

STATE OF CONNECTICUT

SITING COUNCIL

* * * * *
 * JUNE 12, 2012
 TEN-YEAR FORECAST OF *
 ELECTRIC LOADS AND RESOURCES * (1:05 p.m.)
 *
 DOCKET NO. F-2012-2013 *
 *
 * * * * *

BEFORE: ROBIN STEIN, CHAIRMAN

BOARD MEMBERS: Colin C. Tait, Vice Chairman
 Brian Golembiewski, DEP Designee
 Larry Levesque, DPUC Designee
 Edward S. Wilensky
 Daniel P. Lynch, Jr.
 Philip T. Ashton
 James J. Murphy, Jr.
 Dr. Barbara Bell

STAFF MEMBERS: Linda Roberts, Executive Director
 Michael Perrone, Siting Analyst
 Melanie Bachman, Staff Attorney

APPEARANCES:

FOR THE PARTY, CONNECTICUT LIGHT & POWER COMPANY:

STEPHEN GIBELLI, ESQUIRE
 Associate General Counsel
 Northeast Utilities Service Company
 107 Sheldon Street
 Berlin, Connecticut 06037

POST REPORTING SERVICE
 HAMDEN, CT (800) 262-4102

APPEARANCES:

FOR THE PARTY, UNITED ILLUMINATING COMPANY:

BRUCE L. MCDERMOTT, ESQUIRE
General Counsel and Corporate Secretary
UIL Holdings Corporation
P.O. Box 1564
New Haven, Connecticut 06506-0901

FOR THE PARTY, DOMINION NUCLEAR CONNECTICUT,
INC.:

ROBINSON & COLE LLP
280 Trumbull Street
Hartford, Connecticut 06103-3597
BY: KENNETH C. BALDWIN, ESQUIRE

LILLIAN M. CUOCO, ATTORNEY
Senior Counsel
Dominion Resources Services, Inc.
RS 2
120 Tredegar Street
Richmond, Virginia 23210

FOR THE PARTY, FIRSTLIGHT POWER ENTERPRISES,
INC.:

ROBINSON & COLE LLP
280 Trumbull Street
Hartford, Connecticut 06103-3597
BY: KENNETH C. BALDWIN, ESQUIRE

SUSAN M. BABCOCK, ATTORNEY
Senior Counsel
FirstLight Power Enterprises, Inc.
200 Glastonbury Boulevard, Suite 303
Glastonbury, Connecticut 06033

FOR THE PARTY, NRG ENERGY, INC., NRG POWER
MARKETING, INC., CONNECTICUT JET POWER LLC, DEVON
POWER LLC, MIDDLETOWN POWER LLC, MONTVILLE POWER
LLC, NORWALK POWER LLC, AND MERIDEN GAS TURBINES
LLC:

MURTHA CULLINA LLP
CityPlace I, 29th Floor
185 Asylum Street
Hartford, Connecticut 06103-3469
BY: ANDREW W. LORD, ESQUIRE

ELIZABETH QUIRK-HENDRY, ATTORNEY
General Counsel, Northeast Region
NRG Energy, Inc.
211 Carnegie Center
Princeton, New Jersey 08540-6213

FOR THE PARTY, CONNECTICUT MUNICIPAL ELECTRIC
ENERGY COOPERATIVE:

ROBIN KIPNIS, ESQUIRE
Assistant General Counsel
CT Municipal Electric Energy Cooperative
30 Stott Avenue
Norwich, Connecticut 06360-1526

FOR THE INTERVENOR, ISO NEW ENGLAND, INC.:

WHITMAN, BREED, ABBOTT & MORGAN LLC
500 West Putnam Avenue
Greenwich, Connecticut 06830
BY: THOMAS O'CONNOR, ESQUIRE

KEVIN FLYNN, ESQUIRE
ISO New England, Incorporated
One Sullivan Road
Holyoke, Massachusetts 01040

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 . . .Verbatim proceedings of a hearing
2 before the State of Connecticut Siting Council in the
3 matter of F-2012-2013 Ten-Year Forecast of Electric Loads
4 and Resources for Connecticut, held at the offices of the
5 Connecticut Siting Council, Ten Franklin Square, New
6 Britain, Connecticut, on June 16, 2012 at 1:05 p.m., at
7 which time the parties were represented as hereinbefore
8 set forth . . .

9
10
11 CHAIRMAN ROBIN STEIN: Good afternoon
12 everybody. This is Connecticut Siting Council Docket No.
13 F-2012-2013. I'd like to call the meeting to order
14 today, Tuesday, June 12, 2012, at approximately 1:05.

15 My name is Robin Stein and I'm the
16 Chairman of the Connecticut Siting Council. Other
17 members -- other members of the Council are Professor
18 Tait, Vice Chairman; Mr. Golembiewski, the designee from
19 the Department of Energy and Environmental Protection;
20 Mr. Levesque, the designee from the Public Utilities
21 Regulatory Authority. I understand Mr. Ashton will be
22 joining us shortly, but present are Mr. Lynch, Senator
23 Murphy, Dr. Bell, and Mr. Wilensky.

24 Members of the staff are Linda Roberts,

POST REPORTING SERVICE
HAMDEN, CT (800) 262-4102

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 Executive Director; Melanie Bachman, Staff Attorney; and
2 Michael Perrone, the Siting Analyst. Gail Gregoriades,
3 the court reporter.

4 The Connecticut Siting Council is holding
5 this public hearing on this 2012-2013 Ten-Year Forecast
6 for Electric Loads and Resources in Connecticut pursuant
7 to General Statute 16-50r. The purpose of this hearing
8 is to examine the adequacy and reliability of electric
9 generation and transmission in the State while
10 considering the cost to consumers and protecting the
11 environment.

12 Pursuant to these statutory requirements,
13 this proceeding will analyze load growth forecasts of the
14 State's electric utilities and plans to meet the demand
15 for electricity through the year 2012 -- I'm sorry, 2021.
16 Included in this analysis will be the following:

17 The estimated peak loads, resources, and
18 margins for each year within the forecast period;

19 Data on energy use and peak loads for the
20 five preceding calendar years;

21 Existing generating facilities in
22 services;

23 Scheduled generating facilities for which
24 property has been acquired for which certificates have

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 been issued and for which certificate applications have
2 been filed;

3 Planned generating units at plant
4 locations for which property has been acquired or at
5 plant locations not yet acquired that will be needed to
6 provide estimated additional electrical requirements in
7 the location of such facilities;

8 And planned transmission lines on which
9 proposed route reviews are being undertaken or for which
10 certificate applications have already been filed;

11 Also steps taken to upgrade existing
12 facilities and to eliminate overhead transmission and
13 distribution lines;

14 And electricity purchased from private
15 power producers.

16 The parties to this proceeding are as
17 follows: FirstLight Power Enterprises, Attorney Kenneth
18 Baldwin; Dominion Nuclear Connecticut, Inc., also
19 Attorney Kenneth Baldwin; NRG Companies, Attorney Andrew
20 Lord; Connecticut Municipal Electric Cooperative,
21 Attorney Robin Kipnis; United Illuminating Company, or
22 UI, Attorney Bruce McDermott; and The Connecticut Light
23 and Power Company, or CL&P, Stephen Gibelli, Attorney.

24 We have a request to make ISO New England

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 an intervenor in this proceeding. Is there a motion to
2 make ISO --

3 MR. COLIN C. TAIT: So moved.

4 CHAIRMAN STEIN: I have a motion. Do I
5 have a second?

6 DR. BARBARA BELL: I'll second.

7 CHAIRMAN STEIN: Any discussion. Hearing
8 none, all those in favor of the motion, signify by saying
9 aye.

10 VOICES: Aye.

11 CHAIRMAN STEIN: Opposed? Abstentions?
12 The vote carries.

13 And just so you know, the hearing will
14 also continue this evening at 7:00 p.m. for the
15 convenience of the public, and thereafter as necessary.
16 Any person who desires to make their views known to the
17 Council, may make an oral statement this evening or
18 submit a written statement to the Council no later than
19 July 14, 2011.

20 A verbatim transcript will be made of this
21 hearing and deposited at the Council's office here in New
22 Britain for the convenience of the public.

23 I wish to call your attention to those
24 items shown on the hearing program marked as Roman

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 Numerals I-D, Items 1 through 8. Do any of the parties
2 or intervenors have any objection to the items that the
3 Council has administratively noticed? Hearing and seeing
4 none, accordingly the Council hereby administratively
5 notices these existing documents, statements, and
6 comments.

7 Will the first participant, ISO New
8 England, present its witnesses for the purposes of taking
9 the oath, and come up to the table please.

10 (pause)

11 CHAIRMAN STEIN: It's helpful that you
12 have nametags. Attorney Flynn -- is that -- well which -
13 - which is --

14 MR. THOMAS O'CONNOR: Attorney O'Connor.

15 CHAIRMAN STEIN: Attorney O'Connor. I
16 apologize.

17 MR. O'CONNOR: Tom O'Connor with Whitman,
18 Breed, Abbott, and Morgan for ISO New England.

19 CHAIRMAN STEIN: Right. Would you have
20 your witnesses take the oath.

21 MS. MELANIE BACHMAN: Please raise your
22 right hand.

23 (Whereupon, Mark Karl and David Ehrlich
24 were duly sworn in.)

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MS. BACHMAN: Thank you.

2 CHAIRMAN STEIN: Do you --

3 COURT REPORTER: You need to bring those
4 microphones up closer please.

5 A VOICE: Is that better?

6 CHAIRMAN STEIN: Do -- do you have any
7 exhibits?

8 MR. O'CONNOR: We do not.

9 CHAIRMAN STEIN: Okay. So we'll just go
10 right to cross-examination, starting with staff, Mr.
11 Perrone.

12 MR. MICHAEL PERRONE: I understand ISO has
13 a monthly seasonal claim capability report for
14 generators. Do the generators perform their own audits
15 and submit that info to ISO? How does that work and how
16 often?

17 MR. MARK KARL: The way the audit process
18 works is the generator calls the ISO and notifies the ISO
19 that they are ready for an audit. The ISO then over the
20 next week or so schedules -- schedules the audit. The
21 generator does their performance testing and the ISO uses
22 the metering reported by the meter readers, which are
23 typically the utilities, to determine whether the
24 generator actually performed properly.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. PERRONE: And about how often is that
2 required to be done? Generally?

3 MR. KARL: We have summer and winter
4 audits. I believe it's yearly.

5 MR. PERRONE: What is the status of the
6 2012 Regional System Plan?

7 MR. KARL: The Regional System Plan is in
8 its internal review phase right now. The way the process
9 works is we have a review at the senior staff level.
10 That review has happened. We've had some preliminary
11 reviews with our board. And it will then be rolled out
12 to the public meeting. I believe the public meeting is
13 in September, if I remember, and that's a public review
14 of the plan.

15 MR. PERRONE: Does the RSP use the same
16 forecast as the CELT report?

17 MR. DAVID EHRLICH: Yes.

18 MR. PERRONE: Okay. And that's C-E-L-T
19 for the transcript.

20 MR. EHRLICH: Yes.

21 MR. PERRONE: Have there been any changes
22 to how ISO performs its forecast? Like I know -- and
23 we've asked this before -- that -- you know, energy
24 efficiency, demand response, and emergency generation

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 have been treated as supply resources. That -- that
2 still holds?

3 MR. EHRLICH: Yes.

4 MR. PERRONE: Now in the energy efficiency
5 and demand response part of ISO's forecast, does ISO
6 collaborate with the Connecticut utilities on that?

7 MR. KARL: On the energy efficiency
8 forecast?

9 MR. PERRONE: Yes.

10 MR. KARL: Yes.

11 MR. PERRONE: Okay. And how does ISO
12 differentiate active versus passive demand resources,
13 generally?

14 MR. KARL: Well generally speaking, the
15 passive resources are resources that create a permanent
16 reduction in consumption. So the easiest way to think of
17 it is efficiency. So if you install lighting or
18 insulation, that sort of a thing, that's a -- that's
19 considered a passive demand resource.

20 The active demand resources are the ones
21 that we would call up and actually request them to take
22 power off the system. So you may think about, you know,
23 industrial interruption, you may think about commercial
24 buildings that have their energy management system

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 program to accomplish reduction for a period of time.

2 MR. PERRONE: I took a look at the June 1,
3 2012 interconnection cue, the public version, and it --
4 it showed -- I believe it showed two natural gas-fired
5 combined cycle facilities planned for Connecticut, one in
6 New Haven County and one in Fairfield County. Does that
7 sound right?

8 MR. KARL: That sounds right, but I -- I
9 would have to verify that.

10 MR. PERRONE: And in our draft report,
11 which will be out late this year, we plan to do a
12 comparison of the 2002 forecast, which goes out to 2011,
13 compared with the actual historical data, weather
14 normalized. I was wondering if it would be possible to
15 get as a late file exhibit the weather normalized
16 historical energy and load data for Connecticut for 2002
17 through 2011 and the predicted 50/50 forecast data from a
18 2002 forecast?

19 MR. EHRLICH: We don't weather normalize
20 state energy in peaks. And -- I could probably find the
21 2002 forecast --

22 MR. KARL: Weather normalized --

23 MR. EHRLICH: Well the forecast is 50/50 -
24 - I assume you want Connecticut --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. PERRONE: Yeah, absolutely, all of
2 Connecticut --

3 MR. EHRLICH: Yeah. Again, we don't have
4 weather normalized state energy peaks, but I -- I can
5 find the forecast for Connecticut from 2002.

6 MR. PERRONE: Okay. So then the -- the
7 historical data will be the actual rather than --

8 MR. EHRLICH: Yes.

9 MR. PERRONE: Okay. That's all right.
10 That's all I have. Thank you.

11 CHAIRMAN STEIN: Thank you. We'll now go
12 from -- questions from the Council. Professor Tait.

13 MR. TAIT: No questions at this time.

14 CHAIRMAN STEIN: Mr. Wilensky.

15 MR. EDWARD S. WILENSKY: Yes. Maybe --
16 Mr. Karl, are there enough resources in Connecticut to
17 supply the needs of Connecticut consumers we'll say for
18 the coming summer -- for this coming year or is it going
19 to be necessary to import energy from the other states,
20 from Quebec and so forth and so on, or do you have an
21 answer to that?

22 MR. KARL: I don't have a specific answer
23 to that. I -- my guess is that there's probably enough,
24 but I've never added it up that way, you know, because we

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 operate the market on a regional basis. And what we've -
2 - what we always try to do is we try to run the most
3 economic resources. So I've never added up, you know,
4 Connecticut as a stand-alone.

5 MR. WILENSKY: Would you have any idea
6 where the -- what the status of the Meriden -- the
7 proposed Meriden facility and the Oxford, Connecticut
8 facility stands in your projections, or do you have that
9 information?

10 MR. KARL: In terms of its availability?

11 MR. WILENSKY: In other words, there are
12 two plants that have -- that have been approved by the
13 Connecticut Siting Council going back several years. One
14 was in Meriden, Connecticut and one was in Oxford,
15 Connecticut. I think it was Towantic Energy in Oxford
16 and I'm not sure who has the permit at the present time,
17 or for Meriden, because I think it's changed. Is that
18 part of a projection as far as facilities that are used -
19 - that would be considered as useful for your projections
20 as far as the amount of energy in Connecticut?

21 MR. KARL: For this summer?

22 MR. WILENSKY: For the -- for the future,
23 not necessarily this summer because neither one have been
24 built.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. KARL: Okay. If the resource hasn't
2 been built yet, we wouldn't be building that into the
3 projection. What we end up doing is we -- you know, we
4 operate a capacity market. And the goal of the capacity
5 market is to procure the resources that would be needed
6 to be system load. And through that market they are
7 obligated to provide energy and capability to the system.
8 And so we wouldn't really be counting on those resources
9 until such time as they take on that supply obligation.
10 They don't necessarily have to be constructed at the time
11 they take on the obligation, but they would have to clear
12 the market and assume that commitment.

13 MR. WILENSKY: As far as you are concerned
14 are there more energy plants needed in Connecticut?

15 MR. KARL: At the present time, I don't
16 think so. Although, you know, the --

17 (mic feedback)

18 COURT REPORTER: One moment please.

19 MR. WILENSKY: My ears hurt -- (laughter)
20 --

21 (pause)

22 CHAIRMAN STEIN: Fortunately, the staff
23 attorney also has other skills and abilities --
24 (laughter).

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. KARL: And I guess there's two -- two
2 versions of need. You know, the question would be, you
3 know, do we have sufficient ability to make the electrons
4 that we need --

5 MR. WILENSKY: Yes --

6 MR. KARL: -- that would be kind of one
7 question. The other question would be are there more
8 economic choices available. And through operating
9 markets, we're actually trying to accomplish both. So
10 from a need standpoint, I believe at the moment
11 Connecticut is fine. As to whether there may be other
12 resources available that could be more economic, that may
13 well be.

14 MR. WILENSKY: Thank you -- thank you, Mr.
15 Karl. Thank you, Mr. Chairman.

16 CHAIRMAN STEIN: Mr. Lynch, why don't we
17 go to you and then --

18 MR. DANIEL P. LYNCH, JR.: Just to follow
19 up, Mr. Karl, what -- as to what you just said, if the
20 plants have not been built and -- would they have to go
21 back into the cue and be evaluated for need as you just
22 meant?

23 MR. KARL: Well the way the market works
24 is we don't -- we're not evaluating the plant based on

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 need the way we would look at a transmission line for
2 example. What would happen is if the plant obtains a cue
3 position, and it retains that cue position, the cue
4 position gives it the right to interconnect with the
5 system. It also gives it the right to put a certain
6 quantity of capacity onto the system. That's -- that
7 sets the value of that resource in the capacity market in
8 terms of what it's allowed to offer in the capacity
9 market. Once it then clears in the market, it's assumed
10 the obligation to provide that capacity. At that point
11 we would count it. It would not necessarily need to be
12 built at that point in time, but it would have -- we
13 would have had to run the qualification process to assure
14 ourselves that the plant in fact can be built by the time
15 that commitment period comes -- becomes the prompt year.
16 The market runs approximately three and a half years in
17 advance. So you know, depending on the resource, if it's
18 a peaking facility, it may just be a greenfield, you
19 know, with contracts and so forth and the right to build
20 on it. If it's a larger facility, you know, you may --
21 the point when it takes on the obligation, it may already
22 be under construction, but not finished yet.

23 MR. LYNCH: And is there a point where a
24 plant could drop out of a cue position --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. KARL: Plants --

2 MR. LYNCH: -- is there a time limit I
3 guess is what I'm saying?

4 MR. KARL: I want to try and remember all
5 the cue rules -- they have the ability to drop out if
6 they so choose. It sounded like you were asking whether
7 -- whether they clock out and they basically get removed
8 --

9 MR. LYNCH: That's -- that's what I'm
10 asking.

11 MR. KARL: I would have to verify what
12 that timing is.

13 MR. LYNCH: Thank you.

14 MR. KARL: Sure.

15 CHAIRMAN STEIN: Mr. Golembiewski.

16 MR. BRIAN GOLEMBIEWSKI: I just had one
17 question. In regards to the diversification of fuel for
18 the power plants in Connecticut, you know, we're trending
19 towards natural gas as the predominant fuel source. Do
20 you guys have any concerns regarding that --

21 MR. KARL: Well --

22 MR. GOLEMBIEWSKI: -- or are there any
23 studies for anything or --

24 MR. KARL: Yeah, we -- we certainly do

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 have concerns about that. And that gets to the issue,
2 you know, we were talking a moment ago where -- you know,
3 the two types of need; you know, the one need is, you
4 know, do you have sufficient capability to put the
5 electrons in the system versus, you know, can you save
6 money by moving to a different type of resource. What's
7 been driving -- I mean there's a lot of reasons why we're
8 seeing the fuel mix shift toward gas. You know,
9 environmental issues are certainly a big part of it, but
10 with the substantial decline in the price of natural gas,
11 natural gas will become significantly more economic on
12 the system. And so from a consumer standpoint, you know,
13 for all consumers, we should certainly be glad to see the
14 less expensive gas in the system.

15 At the same time though, the current
16 numbers for New England as a whole indicate that
17 approximately 52 percent of our total energy produced in
18 New England is coming from natural gas, that's for last
19 year. That is a very high number, a very high percentage
20 on a single fuel. The ISO is concerned about that. And
21 we've -- we've had a process underway under the banner of
22 a strategic planning initiative where we've been working
23 with state regulators, with the market participants, and
24 to some degree with the FERC as well to determine what we

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 can do about that, what we should do about that, what
2 makes sense for everyone to address that issue.

3 So that's -- that is an evolving issue.

4 It is -- it is very much in focus at the FERC. I was in
5 a meeting last week where Commissioner Moller was talking
6 about it. They're going to be holding public hearings.
7 And I believe the plan is for the first public hearing to
8 be held in New England because New England is more
9 dependent on natural gas I believe than any other region.
10 So it is a concern. We are looking to address it though,
11 so it's not a concern that's kind of hanging out there
12 unaddressed.

13 MR. GOLEMBIEWSKI: And -- and your
14 strategic planning -- I mean one of the things, you know,
15 that I would consider, you know, in an emergency
16 situation where, you know, supply for whatever reason is
17 cut off, how do you, you know, make sure you have other
18 sources on-line to meet some type of immediate demand or
19 --

20 MR. KARL: Right at the moment -- from --
21 from that standpoint, right at the moment we are somewhat
22 fortunate in that the New England region is long with
23 respect to available resources in the system. So we do
24 at the moment have several thousand megawatt -- megawatts

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 of surplus capability. Much of -- much of that
2 capability actually is oil-fired. So we do at the moment
3 have that kind of insurance policy to fall back on.
4 Those resources are challenged. You know, it used to be
5 -- if we look back ten years ago, those oil and coal
6 resources used to provide some percent of our energy.
7 Last year they were under five percent. So there is a
8 question about their long-term viability. But at the
9 moment anyway, they can serve as a lifeboat for us if
10 something were to happen in the near term.

11 MR. GOLEMBIEWSKI: Do you know whether
12 that lifeboat would be able to move over to Connecticut?

13 MR. KARL: Well it depends -- it depends
14 on where the interruption would occur and it -- it would
15 depend on the loading on the transmission system and then
16 the available transmission. So you know, it -- it would
17 depend on -- it would be very situation dependent.

18 MR. GOLEMBIEWSKI: Yeah. Okay, thank you.
19 Thank you.

20 CHAIRMAN STEIN: Mr. Lynch.

21 MR. LYNCH: Just following up on Mr.
22 Golembiewski's questioning, the -- we don't produce
23 natural gas here in New England --

24 MR. KARL: No, we don't --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. LYNCH: -- so we've got to bring it
2 here.

3 MR. KARL: Right.

4 MR. LYNCH: Is there any talk with the
5 infrastructure of maybe creating a new pipeline to bring
6 natural gas into Connecticut as the use for it grows?

7 MR. LYNCH: That is -- there is talk about
8 the desirability of doing that. Within the strategic
9 planning discussion, you know, there are -- there are
10 some discussions along the lines of, you know, what, if
11 anything, can we as a region do to incent the
12 construction of something like that. And I -- and I do
13 believe that there is a merchant proposal out there where
14 people are considering the possibility of building a line
15 I believe through Pennsylvania up here to New England.
16 That would be a good thing for us. We would -- we would
17 certainly like to see that.

18 MR. LYNCH: Thank you. Thank you, Mr.
19 Chairman.

20 CHAIRMAN STEIN: Mr. Levesque.

21 MR. LARRY LEVESQUE: If the DC line
22 connected --

23 COURT REPORTER: I'm sorry, Mr. Levesque,
24 can you move the microphone.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. LEVESQUE: If the DC line proposed on
2 the Canada border, Quebec, was -- was approved and built,
3 how would the connection be to supplement Connecticut?

4 MR. KARL: It would depend on where the
5 terminal point is because you -- you're building from
6 Quebec down into New England. Obviously, the further
7 south that line is built, the more helpful it would be to
8 Connecticut.

9 We do -- within the system we are getting
10 into a situation where we do have a north to south flow
11 constraint. So resources in the northern part of New
12 England -- we're moving toward a situation where
13 resources in the northern part of New England are less
14 valuable to southern New England. The question is
15 whether -- whether the constraints that cause that to
16 occur are a reliability issue or are they an economics
17 issue. And so from a -- although my group doesn't do the
18 need studies, the guys that are doing the need studies
19 would have to determine whether the resolution of that
20 constraint is needed for reliability or if it's needed
21 for economics, and that then would determine how that
22 constraint will be addressed.

23 MR. LEVESQUE: There's alternative
24 proposals for the determination of that?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. KARL: Right off the -- the last that
2 I was involved in it, which has been some time ago, I
3 know there was discussion about -- if I remember there
4 were three different potential end points for it, but
5 it's been -- it's been a while since I've been involved
6 with that because I don't do the transmission planning
7 side.

8 MR. LEVESQUE: Alright, thank you.

9 MR. KARL: Sure.

10 CHAIRMAN STEIN: Senator Murphy.

11 MR. JAMES J. MURPHY, JR.: I have no
12 questions, Mr. Chairman.

13 CHAIRMAN STEIN: Dr. Bell.

14 DR. BELL: Thank you, Mr. Chair. Just
15 beginning with another follow-up to Mr. Golembiewski's
16 question, when two companies recently came before us in
17 2011, they each dutifully said that they had discussed
18 the matter of the dual fuel requirement with you and ISO
19 said it was fine. Subsequently, before you made your
20 statement this afternoon, I also heard Mr. Van Wheely
21 (phonetic) make the same statement as you made, more or
22 less. If a company came to you today from Connecticut
23 and said we'd like to get rid of the dual fuel
24 requirement for ourselves, say Kleen Energy, which would

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 be unlikely, but just a pure hypothesis, would you say
2 fine, as the companies last year told us you said?

3 MR. KARL: Well it -- I think the issue is
4 -- we don't have within our FERC tariff really the
5 ability to say no to that. You know, so it would be --
6 as long as the resource is still qualified to put power
7 onto the system with its primary fuel, at the moment, to
8 my knowledge we don't have the ability to essentially
9 require the continued operation of dual fuel. We -- we
10 do require the ability to put power on the system, but to
11 my knowledge, we don't have the ability to say anything
12 other than well okay go ahead.

13 Within the strategic planning process
14 though and in discussion, the question is whether there
15 should be incentives for dual fuel so that they would
16 choose not to do away with that equipment or should in
17 fact there be a requirement that would then be built into
18 our FERC tariff so that we could require certain
19 characteristics, whether it be dual fuel or firm fuel,
20 because if somebody has -- let's say somebody had, you
21 know, firm rights for the pipeline, would we necessarily
22 want them to also have dual fuel or not --

23 DR. BELL: Yeah, I see --

24 MR. KARL: -- so what we'd be looking to

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 do --

2 DR. BELL: Yeah --

3 MR. KARL: -- is to get to the economic
4 choice. And so that is within the scope of what we're
5 considering in the strategic planning process.

6 DR. BELL: Okay, thank you. Can you tell
7 us the status of the -- of demand resources in terms of
8 whether they can participate in the ancillary services
9 market or the forward reserve market?

10 MR. KARL: At the moment, I don't believe
11 that they do participate in those markets. They do
12 participate as a capacity resource, so you know, they
13 count for capacity. The reason I slightly hesitated
14 there is I'm not sure if the emergency generator category
15 is allowed to or not, but I don't think that they are at
16 the moment. I know that that's been an issue that people
17 have been considering for some time, as to how -- how we
18 could bring them into the reserves market.

19 DR. BELL: Is there any sense of progress
20 because this is probably the third or fourth year I've
21 asked this question?

22 MR. KARL: That used to be my
23 responsibility in the market development area. I'm --
24 I'm not actually sure where that stands right now.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 DR. BELL: Thank you. Regarding the
2 public policy and the coordination clauses in the FERC
3 Order 1000, my question is has either of these clauses
4 affected your assessment of the NEEWS plan for
5 Connecticut in any way, and could you explain?

6 MR. KARL: That -- actually, I can't
7 address that one because my group doesn't get involved in
8 the transmission planning side of things. We primarily
9 focus on the resource adequacy side. So in terms of --
10 you know, my knowledge would just be cursory at best.

11 DR. BELL: Okay. Nobody else here can
12 take a whack at that one? Alright.

13 Can you tell us how the ISO 2011 peak for
14 the RSP compared with the forecast that was -- I'm sorry,
15 I'm looking at the wrong one -- can you tell us how the
16 actual 2011 peak compared with the forecast that covered
17 that period?

18 MR. EHRLICH: After you weather normalize
19 that particular day, and then -- essentially we
20 constitute that day for the active demand resources that
21 were called. And when you compare it to our forecast,
22 because our forecast doesn't include the passive
23 resources, we would constitute the actual -- for the
24 passive available -- it fell around the 85/15 peak, just

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 under the extreme peak.

2 DR. BELL: Thank you. If you're
3 considering renewable resources and integrating those
4 into the ISO system, wind has several issues. We know
5 that it has variability issues, remoteness issues, and
6 issues regarding weather forecasting. My question, since
7 wind has been covered pretty thoroughly in a number of
8 ISO reports, would you say that integrating solar has the
9 same issues?

10 MR. KARL: It has -- it definitely has
11 similar issues. One -- I think one advantage that solar
12 has, at least in New England anyway, over wind is that
13 the production of solar tends to be very coincident with
14 the peak load. So in other words, on a hot day when the
15 sun is shining, you need a lot of electricity and your
16 solar panels are working well. One of the issues that
17 wind has a lot of the time is on hot days, it's not
18 blowing. So solar has that advantage going for it. Of
19 course it doesn't work at night, so it has -- you know,
20 it has those issues as well. So it has -- I would say
21 solar and wind have similar sorts of issues, but not the
22 same because of the difference in the characteristics,
23 variability and so forth.

24 DR. BELL: Thank you. Those are my

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 questions, Mr. Chair.

2 CHAIRMAN STEIN: Okay. We'll now go to
3 see if any of the other parties wish to cross-examine.
4 So I'll just go down and whoever represents them, just --
5 FirstLight Power Enterprise?

6 MR. KENNETH BALDWIN: No questions, Mr.
7 Chairman.

8 CHAIRMAN STEIN: Dominion Nuclear?

9 MR. BALDWIN: No questions.

10 CHAIRMAN STEIN: NRG? Is there anybody
11 from NRG?

12 MR. TAIT: I don't see anyone.

13 CHAIRMAN STEIN: Then I guess that means
14 no questions. Connecticut Municipal Electric --

15 MS. ROBIN KIPNIS: No questions.

16 CHAIRMAN STEIN: Thank you. UI?

17 MR. BRUCE MCDERMOTT: No questions. Thank
18 you, Mr. Chairman.

19 CHAIRMAN STEIN: CL&P?

20 MR. STEPHEN GIBELLI: No questions.

21 CHAIRMAN STEIN: Okay, that would end it
22 at this point for ISO. Thank you all for coming and --

23 MR. KARL: Thank you.

24 MR. O'CONNOR: Thank you.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 CHAIRMAN STEIN: -- I guess you should
2 stick around and see if you have any questions for
3 others.

4 So I guess the next will be FirstLight
5 Power.

6 (pause)

7 MR. BALDWIN: Good afternoon, Mr. Chairman
8 and members of the Council. I'm Kenneth Baldwin with
9 Robinson and Cole here today on behalf of FirstLight
10 Power Resources.

11 Our witness today is Mr. Eric DeBarba. Mr.
12 DeBarba is the Long-Term Asset Manager for FirstLight
13 Power Resources Services, LLC, and I offer him to be
14 sworn at this time.

15 CHAIRMAN STEIN: Alright, thank you.

16 (Whereupon, Eric DeBarba was duly sworn
17 in.)

18 MS. BACHMAN: Thank you.

19 MR. BALDWIN: Mr. Chairman, we have two
20 exhibits to offer into this docket. They are listed in
21 the hearing program as FirstLight's Report of Forecast of
22 Loads and Resources, dated March 15, 2012, and
23 FirstLight's Responses to the Council's Interrogatories,
24 dated April 23, 2012. And I offer them for

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 identification purposes subject to verification.

2 CHAIRMAN STEIN: Okay. Are there any
3 objections at this point? Hearing and seeing none,
4 continue please.

5 (Whereupon, FirstLight Power Resources
6 Exhibit No. 1 and No. 2 were marked for identification
7 purposes.)

8 MR. BALDWIN: Thank you, Mr. Chairman.
9 Mr. DeBarba, did you prepare or assist in the preparation
10 of the exhibits listed in the hearing program, the Load
11 and Forecast Report and the interrogatory responses?

12 MR. ERIC DEBARBA: Yes, I did.

13 MR. BALDWIN: And do you have any
14 corrections, additions, or deletions to offer at this
15 time?

16 MR. DEBARBA: I do not.

17 MR. BALDWIN: And is the information
18 contained in those exhibits true and accurate to the best
19 of your knowledge?

20 MR. DEBARBA: Yes, it is.

21 MR. BALDWIN: And do you adopt that
22 information today as your testimony?

23 MR. DEBARBA: I do.

24 MR. BALDWIN: Mr. Chairman, I offer -- I

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 offer them as full exhibits.

2 CHAIRMAN STEIN: Does any party or
3 intervenor object to the admission of these exhibits?
4 Hearing and seeing none, the exhibits are admitted.

5 (Whereupon, FirstLight Power Resources
6 Exhibit No. 1 and No. 2 for identification were received
7 into evidence as full exhibits.)

8 CHAIRMAN STEIN: We'll now go on to the
9 cross-examination. Mr. Perrone.

10 MR. PERRONE: Thank you, Mr. Chairman.
11 How often are seasonal claim capability audits performed
12 by FirstLight?

13 MR. DEBARBA: We -- we have a variety of
14 assets, and I'll break them into really two groups. The
15 larger assets are run twice a year, summer and the
16 winter. We have a lot of small hydros that are
17 considered intermittent as a label, and they don't
18 actually run separate tests. They are basically judged
19 based on how much power are produced during so-called
20 reliability hours, which are discreet hours in the summer
21 period or the winter period.

22 MR. PERRONE: Okay. Of the units listed in
23 your forecast report, could you tell us which ones are
24 base load, intermediate, or peaking units?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. DEBARBA: Sure. The peaking units are
2 Rocky River, which is a pump storage facility; Tunnel 10,
3 which is a gas turbine; and Waterbury Generation, also a
4 gas turbine. The remainder are all hydro units. And by
5 their very nature they're considered base load in a
6 sense, except that our two large ones, Shepaug and
7 Stevenson, are more true base loads, the others are what
8 we call intermittent, they're run-of-river, and basically
9 whatever water is coming into the units. We use the
10 units on an instantaneous basis. So during periods --
11 summer periods, particularly when the water level is
12 really low, they may not run at all.

13 MR. PERRONE: So units like that aren't
14 necessarily dispatched, you just run them as much as you
15 can?

16 MR. DEBARBA: That's correct.

17 MR. PERRONE: And the Rocky River pump
18 storage facility, do you run that daily or is that just
19 kind of reserved for high/low days?

20 MR. DEBARBA: Yeah, Rocky River is a
21 forward reserve unit, so we are basically keeping it in
22 reserve for the ISO. And the ISO will basically -- you
23 know, they -- they set a strike price above that price to
24 allow them to run. But at Rocky, we -- we run it very

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 infrequently. We have limitations on how much it can
2 run. And right now we have about 18 inches of water that
3 we can go down to. And that equates to about 60 hours
4 worth of operation.

5 MR. PERRONE: Okay. Do you have any plans
6 for new generating facilities or power upgrades to
7 existing facilities?

8 MR. DEBARBA: The only one that we are,
9 you know, in some consideration on is Scotland. It's a
10 very small facility, probably a little less than one-
11 megawatt of an upgrade.

12 MR. PERRONE: How has the adoption of RPS
13 affected your operations?

14 MR. DEBARBA: Well it's been positive from
15 the standpoint of our Tunnel hydro unit and our Taftville
16 hydro unit. Both of those have now been upgraded to
17 Connecticut Class 1 status. The extra revenue is helpful
18 to us and allows us to make investments in the facility
19 and keep them upgraded.

20 The two facilities that come to mind that
21 we would like to see some added help on are Bulls Bridge
22 in Falls Village up in the northwestern corner of
23 Connecticut. Those units are about a hundred years old
24 now. They performed very well over their history, but

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 they're -- they're in need of some additional repair. It
2 would be great if they were to be able to qualify for the
3 renewable portfolio standard measures, but they're just a
4 little bit shy of the mark of a 5-megawatt nameplate
5 rating. They're more like 10. And so that little
6 difference makes big world of difference in their ability
7 to reach some funding levels that would help them, you
8 know, continue.

9 MR. PERRONE: Okay. Have there been any
10 recent changes in environmental standards that have
11 affected your operations?

12 MR. DEBARBA: Well the one that comes to
13 mind is Rocky River. As I said, it's a pump storage unit
14 and it pumps up from the Housatonic River. And there is
15 a concern with Zebra Mussels, which are an invasive
16 species, coming into Connecticut. We haven't seen them
17 in Candlewood Lake, which is the upper reservoir, yet.
18 But we are taking precautions, and this year we're
19 voluntarily not pumping during the summer months.

20 MR. PERRONE: Thank you. That's all I
21 have.

22 CHAIRMAN STEIN: Thank you. Professor
23 Tait.

24 MR. TAIT: You mentioned Scotland as a

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 potential generating facility?

2 MR. DEBARBA: Well Scotland is currently a
3 hydro. It's kind of been a longstanding unit. It's in a
4 FERC relicensing stage right now and we are -- it has
5 sufficient water, during -- particularly during winter
6 periods to basically run some additional output. So we
7 are looking at putting in what we call a mini-flow
8 turbine in there that would generate maybe another half
9 to one megawatt.

10 MR. TAIT: What river is it on?

11 MR. DEBARBA: I think it's Shetucket.

12 MR. TAIT: That sounds right.

13 MR. GOLEMBIEWSKI: Yes.

14 MR. DEBARBA: Yes. Brian knows --

15 MR. GOLEMBIEWSKI: Yeah, the Shetucket.

16 MR. TAIT: And there's one in
17 Robertsville?

18 MR. DEBARBA: There is a facility in
19 Robertsville close to the Massachusetts border. It's a
20 run-of-river facility. There's really not much
21 additional water to be had there.

22 MR. TAIT: Does it get licensed like other
23 dams --

24 MR. DEBARBA: Let me just check here --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 Robertsville is not a FERC licensed facility.

2 MR. TAIT: And that's because it's too
3 small?

4 MR. DEBARBA: It's too small, yeah.

5 MR. TAIT: Is there any thoughts of
6 removing any of those dams because of age or to get run-
7 of-river for -- any --

8 MR. DEBARBA: Not at this point.

9 MR. TAIT: Thank you.

10 MR. DEBARBA: You're welcome.

11 CHAIRMAN STEIN: Mr. Wilensky.

12 MR. WILENSKY: Out of curiosity, where is
13 Robertsville?

14 MR. DEBARBA: Robertsville is near --
15 north of Winsted, Connecticut --

16 MR. WILENSKY: Okay --

17 MR. DEBARBA: -- by 10 miles maybe, or
18 something like that, but close to the Massachusetts
19 border.

20 MR. WILENSKY: With the Waterbury plant
21 have you -- do you come on-line very often or are you
22 consistently on-line, or do you just come on-line when
23 it's -- when it's needed as a peaking plant?

24 MR. DEBARBA: It's -- it's the latter.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 It's when it's called upon as a peaking unit. It's --
2 it's got a dispatch price that's, you know, above the
3 base load price --

4 MR. WILENSKY: Has it come on-line --

5 MR. DEBARBA: -- but it's not unusual for
6 it to run maybe an hour or two during, you know, kind of
7 warmer days or days when the price might start to pump up
8 a little bit.

9 MR. WILENSKY: Has it come on-line very
10 often?

11 MR. DEBARBA: I would say it runs a fair
12 amount, yeah. Yeah. But probably less than half the
13 days, but, you know, maybe a hundred days in the year.

14 MR. WILENSKY: So it's been -- it's been
15 an asset?

16 MR. DEBARBA: Oh, yes. It has, yes,
17 definitely.

18 MR. WILENSKY: And as an aside to this,
19 when you built that plant, you had various agreements
20 with the City of Waterbury. Did those all come to
21 fruition, such as a walking trail or a park or something
22 like that --

23 MR. DEBARBA: I --

24 MR. WILENSKY: -- that was a tradeoff with

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 the city?

2 MR. DEBARBA: I know there were a number
3 of agreements --

4 MR. WILENSKY: Yes --

5 MR. DEBARBA: -- that were negotiated. To
6 my knowledge, we've lived up to our -- to our
7 obligations on those. But I'm not -- I'm not familiar
8 with the details --

9 MR. WILENSKY: That's not in your job
10 description, right, Mr. --

11 MR. DEBARBA: I don't know those -- those
12 details with --

13 MR. WILENSKY: Okay, thank you. Thank
14 you, Mr. Chairman.

15 CHAIRMAN STEIN: Thank you. Mr.
16 Golembiewski.

17 MR. GOLEMBIEWSKI: No questions. Thank
18 you.

19 CHAIRMAN STEIN: Mr. Lynch.

20 MR. LYNCH: No questions, Mr. Chair.

21 CHAIRMAN STEIN: Mr. Levesque.

22 MR. LEVESQUE: No questions.

23 CHAIRMAN STEIN: Senator Murphy.

24 MR. MURPHY: No questions, Mr. Chairman.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 CHAIRMAN STEIN: Dr. Bell.

2 DR. BELL: Thank you, Mr. Chair. Does
3 FirstLight have any problems with the stream flow
4 standards adopted by the legislature?

5 MR. DEBARBA: I'm not -- I'm not familiar
6 with those standards.

7 DR. BELL: Okay.

8 COURT REPORTER: One moment please.

9 (pause - tape change)

10 DR. BELL: So you don't think you are
11 involved in the negotiations about them?

12 MR. DEBARBA: It's -- it's possible. I --
13 I'm just not familiar --

14 DR. BELL: Okay, thank you --

15 MR. DEBARBA: -- I mean we -- we can -- I
16 could find out and get back to you.

17 DR. BELL: Thank you. The rainfall in
18 Connecticut -- going back now to other parts of the hydro
19 operations -- has been increasing. At the same time we
20 have more extreme weather patterns, so we have more long
21 droughts and then periods of intense rain, all of which
22 is predicted by climate change projections. But climate
23 change projections, as we know, are a little iffy. So my
24 question to you is simply how do you -- have you

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 attempted to deal with those kinds of weather
2 predictions, which are of course different than the --
3 than just going by historical patterns, or do you just
4 merely say -- kind of do an end run and say well that
5 will -- those climate change predictions exist and they
6 simply increase the uncertainty in our normal uncertainty
7 bars for weather?

8 MR. DEBARBA: I think it's more the
9 latter. If you'll look at our exhibit, you can see the
10 hydro generation we have over the last just five years
11 for instance, it has quite a bit of variance to it. And
12 we know for instance in the 2011 year there was -- we had
13 a record snowfall, there was a lot of precipitation.
14 This year by contrast, it's dropped quite a bit. So if
15 you were to say yes it's increasing, you would have been
16 wrong this year. But I think for some of our facilities,
17 which are run-on-river, basically all the water that
18 comes in basically leaves, so it almost doesn't matter.
19 There's not much we can do. So the water that is passing
20 through the facility, we use it the best we can, but it
21 doesn't really matter that much. And based on
22 prediction, we're going to -- it's going to be what it
23 is.

24 DR. BELL: Okay, thank you. Those are my

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 questions, Mr. Chair.

2 CHAIRMAN STEIN: Okay. Professor Tait.

3 MR. TAIT: How many power plants do you
4 have that are not licensed by the FERC? There's
5 Robertsville.

6 MR. DEBARBA: Bantam --

7 MR. TAIT: Bantam --

8 MR. DEBARBA: -- Robertsville --

9 MR. TAIT: A little slower, sir. Bantam.

10 MR. DEBARBA: Robertsville.

11 MR. TAIT: Yeah.

12 MR. DEBARBA: Taftville.

13 MR. TAIT: Taftville, okay.

14 MR. DEBARBA: And Tunnel.

15 MR. TAIT: The last one?

16 MR. DEBARBA: Tunnel.

17 MR. TAIT: Tunnel. And where is Tunnel?

18 MR. DEBARBA: That's in the eastern part
19 of the state. I think that's maybe also on the Shetucket
20 River.

21 MR. GOLEMBIEWSKI: In Norwich.

22 MR. TAIT: Norwich. Taftville is Norwich
23 too, isn't it? So these don't come up to be relicensed
24 by FERC?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. DEBARBA: That's correct.

2 MR. TAIT: Are they economical -- from
3 your point of view -- from an economical point of view
4 are they worth running?

5 MR. DEBARBA: Oh, yes, definitely. And
6 particularly Taftville and Tunnel, which are -- which are
7 considered renewable units, Connecticut Class 1
8 renewables.

9 MR. TAIT: How about the others?

10 MR. DEBARBA: The others, it's not as
11 economic, but they -- they still are -- they --

12 MR. TAIT: Don't they -- don't they
13 require some maintenance --

14 MR. DEBARBA: Oh, yes. Yeah.

15 MR. TAIT: Does Robertsville pay for
16 itself?

17 MR. DEBARBA: It's a close call.

18 MR. TAIT: What other ones are close
19 calls? Scotland you're going to improve?

20 MR. DEBARBA: No, Scotland is -- is viable
21 --

22 MR. TAIT: Yes --

23 MR. DEBARBA: I would say the ones that
24 are more marginal would be Robertsville and Bantam.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. TAIT: Thank you.

2 CHAIRMAN STEIN: Okay, now we'll see if
3 there are any questions from any of the other parties.
4 First, ISO, do you have any questions?

5 MR. O'CONNOR: No, thank you.

6 CHAIRMAN STEIN: Dominion? NRG?
7 Connecticut Municipal?

8 MS. KIPNIS: No questions.

9 CHAIRMAN STEIN: UI?

10 MR. MCDERMOTT: No questions, thank you.

11 CHAIRMAN STEIN: CL&P?

12 MR. GIBELLI: No questions.

13 CHAIRMAN STEIN: Okay, thank you. I
14 guess, Mr. Baldwin, you can stay seated and the next
15 would be Dominion.

16 (pause)

17 MR. BALDWIN: Mr. Chairman, I'd like to
18 introduce a new face for Dominion this year at the load
19 and forecast hearing. This is Kevin Hennessey. Kevin is
20 the Director of Federal, State, and Local Affairs for New
21 England for Dominion Resources, Incorporated, stationed
22 at Millstone and has replaced longstanding witness Dan
23 Weekley at these proceedings. I would offer him to be
24 sworn at this time.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 CHAIRMAN STEIN: Okay.

2 (Whereupon, Kevin Hennessey was duly sworn
3 in.)

4 MS. BACHMAN: Thank you.

5 MR. BALDWIN: Mr. Chairman, Dominion has
6 two exhibits to offer in these proceedings; its March 1,
7 2012 Report of Forecast of Loads and Resources and its
8 May 10, 2012 Interrogatory Responses to the Council's
9 questions. And I offer them at this time for
10 identification purposes subject to verification by Mr.
11 Hennessey.

12 CHAIRMAN STEIN: Is there any objection?
13 Hearing and seeing none, please verify.

14 MR. BALDWIN: Thank you.

15 (Whereupon, Dominion Exhibit No. 1 and No.
16 2 were marked for identification purposes.)

17 MR. BALDWIN: Mr. Hennessey, did you
18 prepare or assist in the preparation of the two exhibits
19 listed in the hearing program?

20 MR. KEVIN HENNESSEY: Yes.

21 MR. BALDWIN: Do you have any corrections,
22 modifications, edits, or deletions to offer at this time?

23 MR. HENNESSEY: No.

24 MR. BALDWIN: Is the information contained

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 in those exhibits true and accurate to the best of your
2 knowledge?

3 MR. HENNESSEY: Yes.

4 MR. BALDWIN: And do you adopt the
5 information contained in those exhibits as your testimony
6 today?

7 MR. HENNESSEY: Yes, I do.

8 MR. BALDWIN: Thank you. Mr. Chairman, we
9 offer them as full exhibits.

10 CHAIRMAN STEIN: Are there any objections
11 to -- to the -- to these exhibits? Hearing and seeing
12 none, the exhibits are admitted.

13 (Whereupon, Dominion Exhibit No. 1 and No.
14 2 for identification were received into evidence as full
15 exhibits.)

16 CHAIRMAN STEIN: We'll now go to cross-
17 examination first by staff. Mr. Perrone.

18 MR. PERRONE: Thank you, Mr. Chairman.
19 How often are seasonal claim capability audits performed
20 for ISO on the Millstone facility?

21 MR. HENNESSEY: At Millstone they're twice
22 a year. There is a summer audit and a winter audit. The
23 summer audit is between June 1st and September 15th. And
24 the winter audit falls between November 1st and April

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 15th.

2 MR. PERRONE: Are any further power
3 upgrades or uprates to Millstone 2 or 3 planned or
4 considered at this time?

5 MR. HENNESSEY: No.

6 MR. PERRONE: And both units are base
7 load, is that correct?

8 MR. HENNESSEY: That's correct.

9 MR. PERRONE: How many months apart are
10 the refueling performed for a given unit?

11 MR. HENNESSEY: Each unit at the plant
12 during outage is 18 months.

13 MR. PERRONE: The Council approved a
14 petition in late 2010 for Dominion's replacement of the
15 normal station service transformer and the reserve
16 station service transformer for Unit 2. Has construction
17 been completed?

18 MR. HENNESSEY: Yes, it has.

19 MR. PERRONE: How would Millstone be
20 affected by the EPA proposed cooling water intake
21 structure rule expected to be effective July 2012?

22 MR. HENNESSEY: That's a great question.
23 That's where I think like a lawyer and say it depends.
24 We're still kind of waiting to see what the decision will

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 be from EPA. It's anticipated or scheduled to be July
2 27th of this year. I'm hearing rumblings that it's
3 likely that that will be delayed. So we're waiting on
4 that.

5 And there's really two -- two factors with
6 the recent -- there's impingement and entrainment.
7 Impingement is some of the material that gets stuck on
8 the intake structure, and entrainment is what goes
9 through the system. Impingement will be a federal rule
10 that's kind of nation-wide. Whereas the entrainment side
11 is going to be left more to the states and it's going to
12 be more actually on a case-by-case basis based on the
13 facility. So 316B impacts not just power generation but
14 anyone that uses cooling water, so large industrial
15 facilities. I believe the number in Connecticut is
16 about, you know, 12 to 15 facilities that will be
17 affected by this. And it's too soon to tell right now
18 what that impact will be.

19 The one caveat I'll say is, you know, I
20 think when -- when you ask this question, I take it that
21 people start thinking about cooling towers down the road
22 and what's the likelihood of that. That's never been
23 done as a retrofit at a nuclear facility. So -- that's
24 one thing I do know for sure. So if it does go down that

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 road, you know, it's a significant impact, because it's
2 something that's never -- never been done here.

3 MR. PERRONE: What is the status of the
4 effort to establish a national repository for spent
5 fuel?

6 MR. HENNESSEY: Another very good
7 question. That has become a political hot potato. And
8 at this point in time, you know, Yucca Mountain, the --
9 the application has been withdrawn. And we had the Blue
10 Ribbon Commission that the President created to look into
11 spent fuel and some recommendations. DOE is scheduled to
12 respond -- I believe it's July this year. It was six
13 months after the Blue Ribbon Commission's recommendations
14 came forward. So it's a hot topic down in D.C. There's
15 a lot of action. I know that the House is busy working
16 on legislation to try to address this issue. But given,
17 you know, who's in power and what branch of government
18 and the -- the kind of the natural rub, it doesn't look
19 like it's going to be resolved anytime soon.

20 MR. PERRONE: Is there any movement to
21 begin -- or at least to consider reprocessing spent
22 fuel?

23 MR. HENNESSEY: Not that I'm aware of,
24 no.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. PERRONE: Okay. Thank you. That's
2 all I have.

3 CHAIRMAN STEIN: Okay. Professor Tait.

4 MR. TAIT: What do other countries do with
5 their spent fuel? Which countries in the world have
6 mostly nuclear power?

7 MR. HENNESSEY: Other -- other countries
8 are reprocessing their fuel --

9 MR. TAIT: These plants, for example, what
10 do they do with their spent fuel?

11 MR. HENNESSEY: They reprocess their fuel
12 --

13 MR. TAIT: A hundred percent?

14 MR. HENNESSEY: My understanding is they -
15 - they reprocess it a hundred percent. And what happens
16 is there's still ultimately some waste, but it's much
17 less so --

18 MR. TAIT: Where does it -- where does it
19 go?

20 MR. HENNESSEY: Where does their waste go?
21 They have -- they -- I believe they have a national
22 repository there.

23 MR. TAIT: Somewhere in France? What does
24 -- what does England do?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. HENNESSEY: I believe they also
2 reprocess their waste. I think we're one of the --
3 we're one or the only countries that doesn't reprocess to
4 my understanding. And I think that was -- that dates
5 back to the Carter administration and really dealt more
6 with weapon proliferation and potential concerns with --

7 MR. TAIT: What other countries in the
8 world are heavily nuclear powered?

9 MR. HENNESSEY: There's -- there's nuclear
10 units throughout Europe. There's some in Asia. Everyone
11 is aware of Japan. They've shut down most of -- all of
12 their fleet. However, there's talks as recently as over
13 this weekend that they're starting to try to turn some of
14 those units back on-line.

15 MR. TAIT: Do they all reprocess their
16 fuel except us?

17 MR. HENNESSEY: To my knowledge yes, we're
18 -- we're one of the few that doesn't.

19 MR. TAIT: When we start thinking of a
20 national depository, that means finding some place to put
21 it. Like you said, it's a hot potato, and I'm sure it's
22 political. There's also the problem of getting it
23 there.

24 MR. HENNESSEY: There's transportation,

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 correct.

2 MR. TAIT: So if you -- if Yucca Mountain
3 was selected, how would everybody get it there without
4 causing states that would object? Would that be part of
5 the federal legislation?

6 MR. HENNESSEY: That -- that's one of the
7 concerns, there would be objection, but it would be
8 transported by DOE in spent fuel canisters. Whether it's
9 rail or freight or truck, you know, I'm not quite sure.
10 I think it depends on each site and where it ultimately -
11 -

12 MR. TAIT: And I assume federal preemption
13 would say it goes over your highway whether you like it
14 or not.

15 MR. HENNESSEY: If they were able to
16 construct the repository, I would imagine they would have
17 that ability --

18 MR. TAIT: I can't imagine somebody saying
19 -- like Ohio saying don't go through Ohio. So all of our
20 plants in the United States are now stored on site --

21 MR. HENNESSEY: Correct --

22 MR. TAIT: -- the fuel --

23 MR. HENNESSEY: Correct.

24 MR. TAIT: How long is that going to last?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. HENNESSEY: How long will that last?
2 Until there's a national repository.

3 MR. TAIT: So -- take Connecticut for
4 example, we can expect to have more spent fuel and more
5 applications to put canisters in the backyard of power
6 plants?

7 MR. HENNESSEY: Well it would just be at
8 the existing site, which is --

9 MR. TAIT: Yes --

10 MR. HENNESSEY: -- which is Millstone.
11 Yes, we're storing all our fuel on site. And we will
12 until there's a national repository.

13 MR. TAIT: And how far are you along in
14 filling up what you have out there that we've approved?

15 MR. HENNESSEY: Currently, we have 19
16 canisters that are built, and 14 are filled. We also
17 store fuel in our spent fuel pool. So you know, 1, which
18 stopped operation in 1998 is in safe storage in the spent
19 fuel --

20 MR. TAIT: How long does it take you to
21 fill up one of the canisters?

22 MR. HENNESSEY: We've got -- we've got
23 enough -- we've got a plan that was approved by this
24 Siting Council to do -- up to 135. We've got the

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 permission to build a pad to do 49 modules, which would
2 run us through our licensed life of 2035 for Unit 2 and
3 2045 for Unit 3, which would have a full load reserve in
4 the spent fuel pool, as well as taking some of that fuel
5 out of the spent fuel pool and putting it into dry cask
6 storage.

7 MR. TAIT: Do all the states use the same
8 sort of depository -- on-site depository stuff?

9 MR. HENNESSEY: Well there's different
10 ways to store it. You can store it in the spent fuel
11 pool --

12 MR. TAIT: Yeah --

13 MR. HENNESSEY: -- or -- or in dry cask.
14 And there's -- in Connecticut for instance, my
15 understanding is that Haddam has vertical dry cask
16 storage. We use horizontal. So there's -- there's
17 different manufacturers, different containers, but it's
18 the same --

19 MR. TAIT: Describe vertical? Does it go
20 into the ground or --

21 MR. HENNESSEY: No, it's above ground.
22 It's on -- it's on a concrete pad or slab. It's just --
23 it's vertical. It stands -- you know, it's a concrete
24 vertical structure. Whereas at Millstone, we have

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 horizontal structures.

2 MR. TAIT: About how high? So how long is

3 --

4 MR. HENNESSEY: At Millstone with the
5 horizontal -- I don't have the exact figure. I would
6 estimate it around 15 feet.

7 MR. TAIT: How about the vertical?

8 MR. HENNESSEY: I don't know that. A
9 little taller, but I don't know.

10 MR. TAIT: Thank you.

11 CHAIRMAN STEIN: Mr. Ashton.

12 MR. PHILIP T. ASHTON: Going back to the
13 rest of the world, as part of utilizing spent fuel is
14 there a technology that the French have that is somewhat
15 unique?

16 MR. HENNESSEY: I -- I don't know what
17 their -- what --

18 MR. ASHTON: I'm thinking of the super
19 Phoenix reactor.

20 MR. HENNESSEY: I'm unfamiliar with that.
21 I -- I know that they are able to reprocess. I don't
22 know if it's unique from the rest of the world. I know
23 the technology has evolved since -- since --

24 MR. ASHTON: Let me try it a little

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 different way. Are you aware of a breeder reactor?

2 MR. HENNESSEY: I'm sorry, I didn't hear
3 you.

4 MR. ASHTON: A breeder reactor.

5 MR. HENNESSEY: I'm not familiar with that
6 reactor --

7 MR. ASHTON: Okay. I have no further
8 questions.

9 CHAIRMAN STEIN: Mr. Wilensky.

10 MR. WILENSKY: What -- what fuel rods go
11 into the storage on site, from Millstone 1 or Millstone 2
12 or 3, or recent ones, or the older ones?

13 MR. HENNESSEY: Right now -- I assume
14 you're talking about the dry cask storage on our site?

15 MR. WILENSKY: Yes.

16 MR. HENNESSEY: Right now it's just Unit
17 2. It's been approved for Unit 2 and 3 --

18 MR. WILENSKY: And what -- what happens
19 with -- from Unit 1? Where are they --

20 MR. HENNESSEY: Unit 1 is in a spent fuel
21 pool in the Unit 1 building. It's still on-site. It's
22 stored on site, but it's in a wet spent fuel pool versus
23 the dry cask storage.

24 MR. WILENSKY: I think years ago some of

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 us visited the site, so I have some idea of what you're
2 talking about. But how long do they last? Forever? In
3 other words, do they run out of steam, run out of gas
4 after 30 or 40 years, or whatever?

5 MR. HENNESSEY: Well I mean they -- they -
6 - they continuously degrade. And so right now some of
7 the spent -- the Unit 1 spent fuel pool is at a
8 temperature where it continuously is going down. And my
9 understanding is it won't -- it's -- about 145 degrees is
10 the maximum it can get even without cooling. And we have
11 cooling in place right now in the fuel pool. So over
12 time it just degrades and it's just, you know, a passive
13 system. The dry cask storage -- it could stay there
14 theoretically as long as the structure of the concrete
15 and the canister are intact. It's --

16 MR. WILENSKY: But --

17 MR. HENNESSEY: -- it's a passive system.

18 MR. WILENSKY: -- do they degrade where
19 they're down to we'll say zero without any -- where they
20 can be removed without any problems --

21 MR. HENNESSEY: They can --

22 MR. WILENSKY: -- or is that never?

23 MR. HENNESSEY: They can -- they're
24 storage stable and they can be removed safely, but the --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 I think the -- the national repository is what the
2 government decided it wanted to do to have it all in one
3 place. And that's what we believe is the prudent and the
4 best answer to have this spent material in one place, but
5 it is safe where it is for the time being.

6 MR. WILENSKY: You haven't really utilized
7 that storage on site that much. And -- in other words,
8 the amount that's in there was in there the last time
9 that we -- that you folks came before us --

10 MR. HENNESSEY: Well --

11 MR. WILENSKY: -- I don't think you've
12 added much within the past year.

13 MR. HENNESSEY: We've got -- we've got a
14 couple of things in the works. We've -- we've got a
15 schedule. So this year and -- this month in fact, June
16 of 2012, we'll be moving -- we'll be filling up four more
17 canisters that are already built, so 18 of the 19 will be
18 loaded. And we're also evaluating or looking to come
19 back before the Council and discuss a full build out.
20 Not that we'd do the full build-out now, but we have the
21 permission for the pad for 49 modules, and we'd be
22 looking for the permission for the whole pad, for the
23 whole 135, and then we'd build that on an as-needed basis
24 --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. WILENSKY: On this existing site that
2 you now have?

3 MR. HENNESSEY: Correct.

4 MR. WILENSKY: Without adding any more to
5 the site? In other words, you feel that site you have
6 would adequately take care of 49 'til 130, or whatever
7 that amount was?

8 MR. HENNESSEY: Yes. Yes.

9 MR. WILENSKY: The last question I have is
10 have you had any -- have you had a shutdown for any
11 reaction leaks in the past year or so?

12 MR. HENNESSEY: No.

13 MR. WILENSKY: Has there been any
14 radiation leaks?

15 MR. HENNESSEY: No.

16 MR. WILENSKY: Thank you. Thank you, Mr.
17 Chairman.

18 CHAIRMAN STEIN: Mr. Golembiewski.

19 MR. GOLEMBIEWSKI: No questions. Thank
20 you.

21 CHAIRMAN STEIN: Mr. Lynch.

22 MR. LYNCH: Just a couple. On the -- you
23 were just talking about the full build-out. You've
24 filled up 24 canisters in less than 10 years. Now that's

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 -- that's pretty quick.

2 MR. WILENSKY: Yes --

3 MR. HENNESSEY: We have -- we have 14
4 filled.

5 MR. LYNCH: Yeah, but -- well you're going
6 to add four more, so --

7 MR. HENNESSEY: Four more --

8 MR. LYNCH: -- so you've got 18 -- but
9 that's -- that's still quite a bit in 10 years. And from
10 what I understand, if you want to go beyond 49, you've
11 got to come back to the Council for extra canisters -- or
12 extra casings. And you'd want to go for the -- I thought
13 we approved 88. You said 130 something or --

14 MR. HENNESSEY: My -- that could be
15 correct. My understanding was that the 135 was raised
16 because 135 would bring you -- 135 canisters is the
17 amount that would be 85 from Unit 2 and 3 with the spent
18 fuel pool also being utilized, and then the additional
19 would be from Unit 1 if that moved out of the spent fuel
20 pool into dry cask storage.

21 MR. LYNCH: Yeah, I'm just -- thank you
22 for refreshing my memory here. When you come to the
23 reason that -- I've heard the reason that some of the
24 Europeans can use the -- can recycle the fuel is because

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 their designed plants are all standardized, whereas in
2 the U.S. we have like a hodgepodge of different designs.
3 Is that -- does that sound right?

4 MR. HENNESSEY: We do have a hodgepodge
5 of designs, that's accurate. I -- I think that we could
6 reprocess the fuel even with that hodgepodge of designs.

7 MR. LYNCH: Alright. And my last question
8 is -- and I ask it every year and I'm probably going to
9 get the same answer again --

10 MR. WILENSKY: Yes -- yes --

11 MR. LYNCH: -- are there any plans in the
12 works for refitting Unit 1 for another fuel source to
13 putting it on-line?

14 MR. HENNESSEY: No, there is not.

15 MR. LYNCH: Alright. I knew I'd get the
16 same answer. Thank you, Mr. Chair.

17 CHAIRMAN STEIN: Thank you. Mr. Levesque.

18 MR. LEVESQUE: No questions.

19 CHAIRMAN STEIN: Senator Murphy.

20 MR. MURPHY: No thank you, Mr. Chairman.

21 CHAIRMAN STEIN: Dr. Bell.

22 DR. BELL: Thank you, Mr. Chair. I just
23 wanted to go back to the original question that Mr.
24 Perrone asked and review that. That was one of my

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 questions. You said that -- you named impingement and
2 entrainment. And you said that impingement would be a
3 federal standard for power plants, any power plants and
4 not just nuclear power plants, and -- but you -- tell me
5 why that would be? And then review entrainment, which
6 you implied would revert to the states, and why that
7 would be?

8 MR. HENNESSEY: That's -- that's correct.
9 So 316B is the rule and it deals with impingement, which
10 would be materials that end up being, you know, impacted
11 against the intake structure. And the way the draft rule
12 comes about -- it's anticipated that that will be a
13 national -- that will apply a national standard. We're -
14 - we're still waiting for the final rule, so it's --

15 DR. BELL: Right. I understand that.

16 MR. HENNESSEY: And then entrainment is
17 what actually makes it into the intake, goes through the
18 system, the cooling system, and then comes back out the
19 discharge. And it's not just the nuclear facilities,
20 it's any one that uses cooling water. So it could be a
21 gas plant, a coal plant. It could be a heavy
22 manufacturer. And the way the draft rules are, the EPA
23 is going to divert that decision-making to the states it
24 looks like, and that they're going to have on a case-by-

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 case basis the ability to determine what the best
2 technology available is to deal with entrainment issues
3 at each site.

4 DR. BELL: So my question is --
5 understanding that part of the review, which I'm now
6 clear on, why -- what's the rationale for the different
7 treatment of impingement and entrainment? Is it just
8 political? That is -- I mean there probably are
9 different impingement technologies too as well as
10 entrainment. I mean is it just that they're going to
11 leave the tricky decisions about which technology to use
12 to the states? In that case if there are different
13 technologies for impingement, it should also be thrown to
14 the states -- I'm trying to figure out why this
15 difference that you're outlining.

16 MR. HENNESSEY: I think the -- I think the
17 impingement technology is pretty -- it's pretty advanced
18 now. They've got these traveling screens and kind of
19 fish returns, and they've got some good equipment that
20 works well, and I think they feel they have a stronger
21 hold -- the entrainment is -- one difference I think is
22 each region of the country is different, it has different
23 marine life, and it has different impacts depending on
24 when the intake is being utilized versus when it's not.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 And so I think that because each region is different and
2 they have different impacts on the aquatic life, that
3 that's one reason why they're not doing a national
4 standard on the entrainment, and that's why it would be
5 on the ad hoc basis for each state to determine --

6 DR. BELL: Well --

7 MR. HENNESSEY: That probably doesn't
8 satisfy your question. I don't know the best answer to
9 that. That's -- that's --

10 DR. BELL: Well I know -- at least I know
11 enough to know that that's not going to be our concern --

12 MR. HENNESSEY: No --

13 DR. BELL: -- so I'll pass that over.

14 Thank you for your expansion on it. Thank you, Mr.
15 Chair.

16 CHAIRMAN STEIN: Thank you. Mr. Perrone.

17 MR. PERRONE: Actually, I just have one
18 more question if I may. I understand the policy not to
19 reprocess goes way back. Do you know why we originally
20 had that policy?

21 MR. HENNESSEY: I -- I believe it was
22 because of nuclear proliferation for weapons. There was
23 a concern that reprocessed fuel is able to be used for
24 nuclear weaponry. And so almost a lead by example that

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 we're not going to do it and, you know, that set the
2 tone. That hasn't been the case and we're -- as we
3 discussed, almost all the other countries do reprocess
4 and recycle that material and have less of it as waste.

5 MR. PERRONE: Thank you. That's all I
6 have.

7 CHAIRMAN STEIN: Professor Tait.

8 MR. TAIT: Those countries that have a
9 reprocessing plant, is that a separate plant or is it on
10 site? It's completely separate so that you would have a
11 national reprocessing --

12 MR. HENNESSEY: I don't know how they do
13 it. I'll have to get back to you on that. I -- I'm -- I
14 don't know if they do that on site or if they bring the
15 fuel off site and reprocess it elsewhere.

16 MR. TAIT: I'd be interested if you could
17 follow that up and see --

18 MR. HENNESSEY: Happily.

19 MR. TAIT: I guess I -- I would be
20 interested in the major uses of nuclear energy -- are
21 there any others, other than us, that don't reprocess or
22 is your statement -- check your statement out that
23 there's no other -- that we're the only one that doesn't
24 reprocess.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. HENNESSEY: I will.

2 CHAIRMAN STEIN: Okay, thank you. Let's
3 go and see if we have -- any of the parties have any
4 cross-examination questions for Dominion? I guess Mr.
5 Baldwin, FirstLight?

6 MR. BALDWIN: No, Mr. Chairman. Thank
7 you.

8 CHAIRMAN STEIN: Connecticut Municipal?

9 MS. KIPNIS: No, Mr. Chairman.

10 CHAIRMAN STEIN: UI?

11 MR. MCDERMOTT: No questions.

12 CHAIRMAN STEIN: CL&P?

13 MR. GIBELLI: No questions.

14 CHAIRMAN STEIN: Okay, thank you.

15 MR. HENNESSEY: Thank you --

16 MR. LYNCH: Mr. Chairman --

17 CHAIRMAN STEIN: Oh, I'm sorry, Mr. Lynch
18 --

19 MR. LYNCH: Before you go --

20 CHAIRMAN STEIN: We have a question --

21 MR. LYNCH: -- just -- just a general
22 question. What's the future of nuclear power as a source
23 for the country?

24 MR. HENNESSEY: It's -- well it does have

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 a future. As -- as you heard, ISO talked about fuel
2 diversity and reliability and concerns, and I think it
3 plays a major role there. It's virtually emissions
4 free, so it plays an important role there.

5 In the south, both in Georgia and in South
6 Carolina, they're actually in the process of building
7 new reactors, the southern company at their Vogel
8 facility, and then -- the South Carolina utility -- I
9 forget at which site. Dominion is also looking into it
10 at our North Anna facility in Virginia. We're -- we're
11 studying putting in a third reactor there. So it does
12 have a role.

13 I think that probably one of the bigger
14 strains on it though is the low prices of natural gas. I
15 mean it's -- it's -- natural gas being cheap is a great
16 thing for consumers in the country, but it also starts to
17 price out other sources or make them a little bit less
18 economically attractive to make that investment. That
19 goes for nuclear, it goes for coal, it goes for
20 renewable. So it's -- it's something that I think is --
21 it's going to happen. It's probably not as -- because of
22 where gas prices are now, it's probably a little slower
23 now than it was five or ten years ago in building up new
24 reactors.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. LYNCH: Thank you.

2 CHAIRMAN STEIN: Alright, thank you.

3 MR. BALDWIN: Thank you.

4 CHAIRMAN STEIN: Next is Connecticut
5 Municipal Electric Cooperative.

6 (pause)

7 CHAIRMAN STEIN: Attorney Kipnis, do you
8 have -- I see you have witnesses to be sworn in.

9 MS. KIPNIS: Yes, I do. I'd like to
10 introduce Mr. Brian Forshaw, he's our Director of Power
11 Supply, and Mr. Charles Carpinella, our Load and
12 Generation Analyst. This is his 29th appearance before
13 the Siting Council in connection with these forecast
14 hearings. I'd like to offer them up to be sworn in.

15 (Whereupon, Charles Carpinella and Brian
16 Forshaw were duly sworn in.)

17 MS. BACHMAN: Thank you.

18 CHAIRMAN STEIN: Thank you. You have
19 exhibits to be --

20 MS. KIPNIS: Yes, Mr. Chairman. I would
21 like to offer three exhibits that are listed in the
22 hearing program as Roman Numeral IV-B, 1 through 3; the
23 Report of Forecast of Loads and Resources, dated March 1,
24 2012; the Responses to the Connecticut Siting Council

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 Interrogatories, dated May 10, 2012; and the Responses to
2 the Connecticut Siting Council Interrogatories, dated
3 June 5, 2012. I'd like to offer them to the Siting
4 Council for identification purposes subject to
5 verification.

6 CHAIRMAN STEIN: Okay. Is there any
7 objection? Hearing and seeing none, please verify.

8 (Whereupon, Connecticut Municipal Electric
9 Cooperative Exhibit Nos. 1, 2, and 3 were marked for
10 identification purposes.)

11 MS. KIPNIS: Mr. Carpinella, did you
12 prepare or assist in the preparation of these exhibits?

13 MR. CHARLES CARPINELLA: Yes, I did.

14 MS. KIPNIS: Do you have any additions,
15 clarifications, deletions, or modifications to these
16 documents?

17 MR. CARPINELLA: Not at this time.

18 MS. KIPNIS: Are these exhibits true and
19 accurate to the best of your knowledge?

20 MR. CARPINELLA: Yes, they are.

21 MS. KIPNIS: And do you offer these
22 exhibits as your testimony here today?

23 MR. CARPINELLA: I do.

24 MS. KIPNIS: Mr. Chairman, I would like to

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 offer these documents as full exhibits.

2 CHAIRMAN STEIN: Do any of the parties
3 object to the admission of these exhibits? Hearing and
4 seeing none, the exhibits are admitted.

5 (Whereupon, Connecticut Municipal Electric
6 Cooperative Exhibit Nos. 1, 2, and 3 for identification
7 were received into evidence as full exhibits.)

8 CHAIRMAN STEIN: We'll now proceed to
9 cross-examination by staff. Mr. Perrone.

10 MR. PERRONE: Thank you, Mr. Chairman. In
11 the CMEEC forecast on page 3, I see the energy efficiency
12 initiative. The cool choice, HVAC rebate program, are
13 those rebates for new more efficient HVAC units?

14 MR. BRIAN FORSHAW: Yes, that's correct.

15 MR. PERRONE: And on page 4 of the
16 forecast it mentions CON Smart -- a smart grid program.
17 So would -- would -- would customers that receive the
18 two-way digital meters, would they have time of use
19 rates?

20 MR. FORSHAW: The first phase after
21 implementation of the meters is to actually put in place
22 as part of the federal grant process some pilot programs
23 for time varying rates. Once we get the results from
24 that, once we compare them with other results from for

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 example the CL&P program, it will go through further
2 deployment. Also we'll provide the platform -- having
3 the two-way communicating meters, we'll provide the
4 platform for direct load control pilots, you know,
5 programmable communicating thermostats and auditing.

6 MR. PERRONE: Okay. And direct load
7 control, that would be where you'd be able to turn off
8 certain loads remotely?

9 MR. FORSHAW: Either remotely or program
10 it to respond to pricing signals from the wholesale
11 markets, correct.

12 MR. PERRONE: So with the time of use
13 rates, it's -- it's possible that, you know, customers
14 might reduce their usage on a high demand theory?

15 MR. FORSHAW: That's the theory.

16 MR. PERRONE: Okay. But currently, CMEEC
17 customers don't have any time of use rates?

18 MR. FORSHAW: The -- certainly at the
19 residential level they -- they have the traditional time
20 of use rates with clocks, you know, a fairly narrow
21 bandwidth. What we do have is we do have -- with a
22 number of our larger industrial customers we've put in
23 place real time pricing arrangements. Those are larger
24 customers who actually have integrated hourly metering in

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 place, and they're fairly sophisticated energy users.
2 And so working through the local utilities and CMEEC,
3 their -- their purchases are actually priced out based on
4 the varying wholesale market prices on an hourly basis.

5 MR. PERRONE: Do you have any updates on
6 the proposed 10 megawatt peaking facility at the naval
7 submarine base?

8 MR. FORSHAW: The project is still under
9 review. We're doing additional detailed economics. You
10 know, as you can well imagine market conditions have
11 changed dramatically in the last two years, that we've
12 been working on that --

13 MR. PERRONE: Does CMEEC have any policy
14 about the use of renewable fuels for its generation mix
15 or any targets that it seeks to reach?

16 MR. FORSHAW: Yes. Our board has
17 established a renewable policy targeting up to 20 percent
18 of our energy needs to be met from resources that are not
19 tied to the price of either natural gas or oil.
20 Specifically the thought is that those would be, you
21 know, hydro, wind, solar, etcetera. Part of that policy
22 also though includes cost-effectiveness with -- which
23 sets a limit on the amount of such resources based on the
24 impact it will have on the customer wholesale or customer

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 retail costs.

2 MR. PERRONE: When we experience a heat
3 wave let's say several days long, you know, with fairly
4 consistent temperatures, do you generally find or expect
5 that the peak demand grows daily during that heat wave?

6 MR. CARPINELLA: Usually -- historically -
7 - an example, if it was like a three or four-day heat
8 wave, we get a tendency for it to build up over a period
9 of time, so usually the third or fourth day you would see
10 where we're being maximized. This is also quite
11 prevalent if you were -- as an example had a heat wave
12 over a weekend, you would expect the following Monday to
13 be a potentially really high peak day with the impacts of
14 what went on over the weekend.

15 MR. PERRONE: Is that because there might
16 be some additional reluctance to turn your AC on, but
17 after a few days you'd get more customers doing that?

18 MR. CARPINELLA: Yes, there's -- I guess -
19 depending on what the dew point is at a given time,
20 people tend to have a tendency to, you know, tolerate it
21 up to a certain point, but maybe after the third day say
22 that's it, I'm going to turn it on no matter, you know,
23 what's going on. But obviously -- that's usually what
24 happens.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. PERRONE: And -- and I've asked this
2 before, is Fisher's Island, New York still roughly about
3 a one-megawatt peak load to CMEEC --

4 MR. CARPINELLA: Yes, it is.

5 MR. PERRONE: Okay. Thank you. That's
6 all I have.

7 CHAIRMAN STEIN: Okay. Professor Tait.

8 MR. TAIT: No questions.

9 CHAIRMAN STEIN: Mr. Ashton.

10 MR. ASHTON: Thank you. Table 1 of your
11 May 10th letter shows a 20-year forecast of retail sales
12 --

13 MR. CARPINELLA: Is this CSC-1, Mr.
14 Ashton? The --

15 MR. ASHTON: It's the response to CSC-1,
16 yes.

17 MR. CARPINELLA: Yes, sir.

18 MR. ASHTON: Looking down the residential
19 service, there's quite a drop from 2019 to 2020 where in
20 residential it's been a slow build up. What -- what
21 accounts for that significant drop?

22 MR. CARPINELLA: Without an opportunity to
23 further look at the individual pieces that make up the
24 CMEEC forecast, Mr. Ashton, I will have to get back to

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 you with a response to that. As you know, we only file a
2 CMEEC forecast every year, so the individual forecast
3 that I prepare are then summarized into this table that
4 you see --

5 MR. ASHTON: When you say individual
6 forecast, you mean --

7 MR. CARPINELLA: For each of the CMEEC
8 members --

9 MR. ASHTON: Oh, okay. Okay. Yeah, I'd
10 be curious as to know what that is.

11 MR. CARPINELLA: We'll provide a late
12 file.

13 MR. ASHTON: Yeah, that's fine. What --
14 what is the average annual consumption for a residential
15 household on CMEEC? Do you have any idea?

16 MR. CARPINELLA: I --

17 MR. FORSHAW: It's -- it's around 800
18 kilowatt hours a month.

19 MR. ASHTON: Eight hundred. So ninety-six
20 hundred a year, roughly.

21 MR. FORSHAW: Yes.

22 MR. TAIT: Eight times twelve is --
23 (laughter) --

24 MR. ASHTON: Yes. The time of day

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 metering, what does a time of day meter installation
2 cost? Any idea for a residential household?

3 MR. FORSHAW: I believe -- first of all,
4 let me -- let me condition it that I'm not involved in
5 our CON Smart Program, so I -- you know, we can confirm
6 it, but I believe it's in the neighborhood when you
7 include the installation cost of around four hundred
8 dollars per site --

9 MR. ASHTON: Four hundred.

10 MR. FORSHAW: But we can get that
11 information and provide it --

12 MR. ASHTON: Well that's okay. I'm
13 inclined to agree with you. Four hundred sounds --
14 strikes me as being in the ball park. And the annual
15 average cost, including everything, would be eighty bucks
16 or something like that for a meter, is that fair to say?
17 I'm using a 20 percent total carrying charge,
18 depreciation, the whole nine yards.

19 MR. FORSHAW: I'll -- I'll accept your --

20 MR. ASHTON: Is the savings likely to be
21 significant so that they can save eighty bucks in the
22 course of a year, the customer, (a)? And part (b), are
23 they going bother with nickel and dime savings when
24 they're working two jobs, chasing the kids, and all the

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 rest --

2 MR. FORSHAW: I think that's part of the
3 reason why we wanted to -- well first of all --

4 COURT REPORTER: Sir --

5 MR. FORSHAW: -- let me back up, I'm sorry
6 -- the deployment of the meters is -- in some of your
7 systems is being done as part of the normal meter
8 replacement, you know, process itself. In addition, we
9 did -- we did pursue the economic stimulus funds, which
10 are helping for some of the members participating to
11 deploy the meters. So customers aren't seeing -- aren't
12 directly seeing those incremental costs. There are
13 benefits on the local utility side in terms of the cost
14 of meter reading, etcetera, once the initial investment
15 is made. I think -- it's a valid question. And part of
16 the reason why we want pilot programs and couple them
17 with installation of load control devices within the
18 customer systems to really get a good feel for how
19 effective in the long-run that will be.

20 MR. ASHTON: Have you done any work
21 testing that effectiveness?

22 MR. FORSHAW: We have -- no. We don't
23 have the pilot -- the time varying rate pilots in place
24 yet.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. ASHTON: Okay. Table -- going back to
2 Table 1, is that data normalized?

3 MR. CARPINELLA: Again, this is the
4 forecast that was produced in 2002 here. The methodology
5 that we used in this year's forecast is different than
6 the methodology that we used back in that time, Mr.
7 Ashton. In this table that's presented here, this data
8 was not weather normalized.

9 MR. ASHTON: So what was the weather
10 assumption?

11 MR. CARPINELLA: There was --

12 MR. ASHTON: Was it consistent from town
13 to town?

14 MR. CARPINELLA: There were weather
15 variables that I did include in model formulation in
16 terms of heating and cooling degree days, but this
17 methodological approach is different than the forecast
18 that we provided in response to I believe CSC-4, which is
19 this year's forecast.

20 MR. ASHTON: Well what do you use for
21 degree days?

22 MR. CARPINELLA: A 20 to 30 year average
23 of information that we have from both Bridgeport and
24 Bradley Field weather stations here in Connecticut.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. ASHTON: Okay. Why don't you use
2 weather normalized data?

3 MR. CARPINELLA: We do now in this year's
4 submittal, Mr. Ashton. We do use the weather normalized
5 --

6 MR. ASHTON: Yeah, that's the 50/50 --

7 MR. CARPINELLA: The 50/50 forecast that's
8 presented in response to CSC-4, which is our revised
9 table here from March --

10 MR. ASHTON: Do you also do a 90/10
11 forecast for --

12 MR. CARPINELLA: We do. And that was also
13 provided --

14 MR. ASHTON: -- for demand?

15 MR. CARPINELLA: Yes, as requested by
16 yourself.

17 MR. ASHTON: Okay, thank you. Nothing
18 further.

19 COURT REPORTER: One moment please.

20 (pause - tape change)

21 CHAIRMAN STEIN: Mr. Wilensky.

22 MR. WILENSKY: Many of your plants are
23 oil-fired. Have you thought -- primarily the small
24 generation plants, have you thought of going to gas,

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 natural gas, and would it make any sense?

2 MR. FORSHAW: We don't believe it will
3 make sense because they're primarily peaking plants --

4 MR. WILENSKY: Okay --

5 MR. FORSHAW: -- and it's difficult to
6 schedule and know up ahead. You know, they get called
7 upon by the ISO very infrequently, often with very short
8 notice in response to the bulk power system --

9 MR. WILENSKY: And the Norwich plant is
10 not a peaking plant though, is it?

11 MR. CARPINELLA: Yes, it is.

12 MR. WILENSKY: Oh, it is?

13 MR. CARPINELLA: Yeah.

14 MR. WILENSKY: Okay. Thank you. Thank
15 you, Mr. Chairman.

16 CHAIRMAN STEIN: Mr. Golembiewski.

17 MR. GOLEMBIEWSKI: No questions, thank
18 you.

19 CHAIRMAN STEIN: Mr. Lynch.

20 MR. LYNCH: Has -- (indiscernible) --
21 retired?

22 MR. CARPINELLA: No.

23 (laughter)

24 MR. LYNCH: That's all, Mr. Chairman.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 CHAIRMAN STEIN: Mr. Levesque.

2 MR. LEVESQUE: What -- what types of
3 properties are included in the residential --

4 COURT REPORTER: I'm sorry. Mr. Levesque,
5 you need to --

6 MR. LEVESQUE: The residential sales, are
7 apartments included in there or just single families?

8 MR. CARPINELLA: I believe for those
9 customers -- some of our members that do have apartments,
10 yes, they would be included in the residential sales.

11 MR. LEVESQUE: It seems like a lower
12 percentage than -- for residential than in the CL&P
13 territory. Is -- are you sure that some of the
14 apartments aren't included in the general service rates
15 or --

16 MR. CARPINELLA: I would have to check
17 that for each one of our members and we could get back to
18 you as a late filed exhibit.

19 MR. LEVESQUE: It doesn't matter -- but
20 you probably have something on-line or -- or you could if
21 you want -- yeah, why don't you do that. Just a, you
22 know, brief explanation of the categories.

23 MR. CARPINELLA: They will vary from
24 member to member --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. LEVESQUE: Okay.

2 MR. FORSHAW: The demographics of the
3 individual system --

4 MR. LEVESQUE: Sure --

5 MR. FORSHAW: -- service territories --

6 MR. LEVESQUE: House -- house sizes.

7 Thank you.

8 CHAIRMAN STEIN: Senator Murphy.

9 MR. MURPHY: I have a question out of
10 curiosity because your structure is different than say
11 CL&P and UI. And in response to the question about
12 renewables, you indicated that the board set a goal and
13 you mentioned solar and hydro. How do you go about
14 addressing to achieve these goals when you have members?
15 It's not like UI can decide this is what we're going to
16 do or CL&P's corporate says this is what we're going to
17 do. You've kind of got a different game to play with,
18 with, you know, Wallingford, Norwich, Groton, and what
19 have you. I'm just curious as to how you go about who's
20 going to do hydro or who's going to do solar or -- how do
21 you -- how do you work that out --

22 MR. FORSHAW: The way --

23 MR. MURPHY: -- and I'm sure it's not
24 easy, that's why I'm kind of curious.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. FORSHAW: The way we operate is
2 actually the loads and the resources generally get pooled
3 and dispatched as part of the overall New England
4 dispatch process. So in terms of our relationship with
5 ISO New England, CMEEC is the only entity that they see.
6 The individual municipalities participate in the markets
7 through us.

8 In the case of a long-term commitment to a
9 -- to let's say a wind project if we wanted to procure
10 that, our process would have us -- and if it's any longer
11 than five years, we'd go through our board of directors
12 and would allocate a portion of each project to each
13 individual municipality, and that would flow through, you
14 know, our settlement process, a portion -- in those
15 proportions.

16 MR. MURPHY: So if you were to decide --
17 the board was to decide say on a wind project such as we
18 just wrestled with at the other end of the state,
19 theoretically if you had one -- say you're going to put
20 it in eastern Connecticut, would all of your member units
21 participate in the overall expense and what have you of
22 that?

23 MR. FORSHAW: That -- that would be the
24 concept, and we would define participation percentages

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 that they would all agree upon up front, and that would
2 be used to allocate the cost as well as the benefits of
3 that project, on a project-by-project basis --

4 MR. MURPHY: So while theoretically it
5 might be in Groton, Wallingford will be paying part of
6 the freight and so forth, would be the way you'd operate
7 --

8 MR. FORSHAW: Assuming they all agreed to
9 participate in --

10 MR. MURPHY: And solar -- and solar and
11 hydro would be the same type of approach?

12 MR. FORSHAW: For -- for the large scale
13 projects --

14 MR. MURPHY: For the large scale --

15 MR. FORSHAW: -- correct.

16 MR. MURPHY: Okay. Thank you very much, I
17 appreciate that. Thank you, Mr. Chairman.

18 CHAIRMAN STEIN: Dr. Bell.

19 DR. BELL: Thank you, Mr. Chairman. I
20 just wanted to go back to review Mr. Perrone's question
21 and partly Mr. Ashton's question on these smart meters
22 and time of use rates and so forth. I want to get out of
23 a chicken and egg kind of thing and understand where you
24 are. Last year we had some conversation about this and

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 generally your response from last year seemed to be we
2 really are not going to go forward with smart meters
3 until we have rate options and program options for the
4 users. I can understand that. But my question is, is
5 that still generally speaking your position so that
6 you're just running a few pilot programs or is it that
7 you -- your position is alternatively you will run some
8 pilot programs until you can design rate options and
9 program options to propose to the DPU, to PURA and so
10 forth?

11 MR. FORSHAW: First, I -- let me just try
12 and clarify my -- my answer. I believe we have a
13 deployment process already established for a certain
14 amount of two-way communicating meters. That process has
15 been continuing on a system-by-system basis where we now
16 believe we have a critical mass of meters in place that
17 allow us to look at developing some of these pilots and
18 to gain the knowledge and insight into, you know, on a
19 local community level how does this work, how does it fit
20 in, what are the kind of things that would make it
21 successful or not that might resonate and work to the
22 benefit of customers. So that's where the pilots come
23 in. So we've -- we've got the deployment. I think we
24 want to do the pilots. From the beginning the intent has

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 been, assuming success, we would move on to the next step
2 where it makes sense. There are, as I said before,
3 benefits of just having the two-way communicating meters,
4 utility operations as well. And so that's again part of
5 the overall evaluation process.

6 DR. BELL: Okay. I --

7 MR. FORSHAW: Maybe that helps --

8 DR. BELL: Yeah, that does help because --
9 actually I was using the term pilot in a way that I was
10 getting from how CL&P and UI use it, and I can
11 immediately see we're having a little bit of language
12 problems. But without going into that, then my simple
13 follow-up is how many -- as a -- on a percentage basis
14 for say -- well however you want to do it for commercial,
15 industrial, or for residential, what is the extent of
16 deployment that you have of the two-way digital meters
17 right now?

18 MR. FORSHAW: I -- I believe in our report
19 we indicated it was about 17,000 customers. That's
20 probably about 25 percent of the total customer base.

21 DR. BELL: Okay, thank you. That's my
22 question, Mr. Chair.

23 CHAIRMAN STEIN: Alright, thank you.
24 We'll just go again to see if any of the other parties

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 have any questions. FirstLight Power?

2 MR. BALDWIN: No questions.

3 CHAIRMAN STEIN: Dominion?

4 MR. BALDWIN: No questions.

5 CHAIRMAN STEIN: UI?

6 MR. MCDERMOTT: No questions.

7 CHAIRMAN STEIN: CL&P?

8 MR. GIBELLI: No questions.

9 CHAIRMAN STEIN: Okay. We're going to
10 take a 10-minute break and we'll resume with UI.

11 (Whereupon, a short recess was taken.)

12 CHAIRMAN STEIN: I see, Attorney
13 McDermott, you're trying to confuse me by not sitting in
14 the middle there -- (laughter).

15 MR. MCDERMOTT: I sit where they tell me
16 to sit.

17 CHAIRMAN STEIN: Oh, okay.

18 MR. ASHTON: Since beginning when --
19 (laughter) --

20 MR. MCDERMOTT: So I can only look at Mr.
21 McDonnell here -- (laughter) --

22 CHAIRMAN STEIN: Do you have witnesses?

23 MR. MCDERMOTT: Yes, sir. I have three
24 witnesses on the UI panel. To my immediate right is Mr.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 Pat McDonnell, followed by Mr. Alex Boutsoulis, and then
2 Robert Manning.

3 CHAIRMAN STEIN: If you would have them
4 sworn in.

5 (Whereupon, Alex Boutsoulis, Pat
6 McDonnell, and Robert Manning were duly sworn in.)

7 MS. BACHMAN: Thank you.

8 CHAIRMAN STEIN: Do you have exhibits --

9 MR. MCDERMOTT: Yes, Mr. Chairman. UI has
10 three exhibits I offer for identification subject to
11 verification. Exhibit 1 is the Report of Forecast of
12 Loads and Resources, dated March 1, 2012; Exhibit 2 is
13 UI's responses to CSC Interrogatories of May 11, 2012;
14 and Exhibit 3 is the response to the CSC Interrogatories,
15 dated June 5, 2012, which I offer for identification
16 purposes.

17 CHAIRMAN STEIN: Any objection? Hearing
18 and seeing none, would you please verify the exhibits.

19 (Whereupon, UI Exhibit Nos. 1, 2, and 3
20 were marked for identification purposes.)

21 MR. MCDERMOTT: Mr. Manning, through you
22 did you prepare or assist in the preparation of the three
23 UI exhibits?

24 MR. ROBERT MANNING: Yes, I did.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. MCDERMOTT: And do you have any
2 changes to any of those exhibits?

3 MR. MANNING: No, I don't.

4 MR. MCDERMOTT: And do you adopt them here
5 today?

6 MR. MANNING: Yes, I do.

7 MR. MCDERMOTT: Mr. Chairman, I offer UI
8 Exhibits 1 through 3.

9 CHAIRMAN STEIN: Any -- any objection to
10 having these exhibits noticed? Hearing and seeing none,
11 the exhibits are -- are hereby admitted.

12 (Whereupon, UI Exhibit Nos. 1, 2, and 3
13 for identification were received into evidence as full
14 exhibits.)

15 CHAIRMAN STEIN: We'll now begin with
16 cross-examination by staff. Mr. Perrone.

17 MR. PERRONE: Thank you, Mr. Chairman.
18 Looking at UI's May 11th interrogatory responses,
19 Question 3 has a breakdown in megawatts and gigawatt
20 hours for the C&LM. So is that full conservation and the
21 load management combined?

22 MR. PAT MCDONNELL: No, this is just for
23 conservation.

24 MR. PERRONE: Okay. So these are all the

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 passive resources?

2 MR. MCDONNELL: Correct.

3 MR. PERRONE: Okay. Would it be possible
4 to get as a late file a similar breakdown with the load
5 management?

6 MR. MCDONNELL: Certainly.

7 MR. PERRONE: And like I asked CMEEC, when
8 you experience a heat wave of several days long with
9 fairly consistent temperatures, do you generally find
10 that the peak demand grows daily?

11 MR. MANNING: Yes. It kind of depends on
12 the time of -- or the day of the week. If it happens
13 like Friday, Saturday, and Sunday, you probably wouldn't
14 see a continuous increase. But if it was Monday,
15 Tuesday, or Wednesday, you would -- you would see a
16 general trend upward.

17 MR. PERRONE: Does UI have time of use
18 rates anywhere in its service area?

19 MR. MANNING: Yes, we do.

20 MR. PERRONE: Okay. Has it been UI's
21 experience that customers have reduced usage during peak
22 demand periods with the time of use rates?

23 MR. MANNING: With respect to energy or
24 peak?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. PERRONE: With respect to peak.

2 MR. MANNING: No, I think -- you know, as
3 they become uncomfortable, the example used about the
4 heat wave, they're -- you know, once their comfort level
5 is basically surpassed and they want to turn their air-
6 conditioning on, they will no matter the cost.

7 MR. PERRONE: What, if any, smart grid
8 features has UI implemented in its service area?

9 MR. MANNING: Well we do have an AMI
10 system, an automatic meter reading infrastructure, in
11 place. So basically, virtually a hundred percent of our
12 meters are read remotely. And with that, we have the
13 time of use rates for basically all customer classes.

14 We are also deploying a smart meter which
15 actually has a remote disconnect and reconnect
16 capability. I believe there's about 80,000 of those
17 deployed, so about 25 percent of our territory.

18 Also we have -- I don't know if you want
19 to talk about that, Pat, but the home network that we --
20 that we're piloting?

21 MR. MCDONNELL: Yeah, we've piloted some
22 in-home displays and other in-home technologies because
23 Mr. Manning mentioned 25 percent of the meters have
24 disconnect functionality, they're actually full two-way

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 communication, so we can display messages in customers'
2 homes. And we just wrapped up a pilot of some of those
3 technologies.

4 MR. ASHTON: Just -- just to make sure
5 that -- an automatic meter reading is not a smart meter,
6 is that correct? That's a revenue metering system where
7 you drive by and send out a signal close to your meter
8 and the meter responds --

9 MR. MANNING: Well -- yeah, we do not
10 actually drive by. We have the radio communication
11 infrastructure in place, so the meter talks to the radio
12 --

13 MR. ASHTON: Okay --

14 MR. MANNING: -- if it's on a pole or --

15 MR. ASHTON: -- wherever that radio is
16 located, in a substation --

17 MR. MANNING: Correct --

18 MR. ASHTON: -- or a control room or what
19 have you.

20 MR. MANNING: Correct.

21 MR. TAIT: But you need a special meter at
22 the house?

23 MR. MANNING: Yes.

24 MR. MCDONNELL: But also just to be clear,

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 all our customers -- or almost all our customers -- maybe
2 there's a few that don't -- but almost all our customers
3 have that technology. So if you're a UI customer, you
4 can go on our web portal, you can log onto your account,
5 and you can actually ping your meter and get an
6 instantaneous read.

7 MR. ASHTON: Do many people do that?

8 MR. TAIT: But that's just an automatic
9 meter --

10 A VOICE: I have.

11 (laughter)

12 MR. TAIT: That's just automatic meter
13 reading. It's not two-way communication --

14 MR. MCDONNELL: No --

15 MR. TAIT: -- it's not --

16 MR. MCDONNELL: -- it's -- that's --
17 you're actually -- you're actually getting a meter
18 reading. It's not --

19 MR. TAIT: Yeah --

20 MR. MCDONNELL: -- about 25 percent of the
21 meters that Mr. Manning mentioned you can actually -- you
22 have two-way communication with the meter. So you can
23 actually get the data anytime you want it, not just when
24 you're driving by, but anytime you want it. And you can

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 also send messages or there's -- there's a disconnect
2 feature on the meter, so you can so okay we're going to
3 disconnect this meter for whatever reason. So it's got
4 some pretty good functionalities.

5 MR. TAIT: You mean I can communicate with
6 you from my meter, two-way meter --

7 MR. MCDONNELL: Well the utility -- we can
8 communicate with our customers --

9 MR. ASHTON: He lives in Norfolk, he --

10 MR. TAIT: That's not two-way to me.
11 That's one way.

12 MR. MCDONNELL: Well then we can in turn
13 read your data and we could send you a message.

14 MR. TAIT: What -- how do I read -- how do
15 I get the message?

16 MR. MCDONNELL: It's all -- it's a
17 cellular network.

18 MR. TAIT: Does it appear on the meter?

19 MR. MCDONNELL: So -- no, but that's where
20 the home displays I mentioned before would come into play
21 --

22 MR. TAIT: I'll back up and -- there's
23 three different pieces of equipment --

24 MR. MCDONNELL: Okay, so -- yeah, we've

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 got -- we've got a cellular network, a communication
2 network that communicates with the meter on your house.
3 And about three-quarters of the meters -- it's a one-way
4 communication. The meter and the cellular network
5 exchange data. It comes from the meter to the cellular
6 network. For about 25 percent of our customers. And as
7 we refresh these meters, that number is going to grow.
8 They have the ability to go two-way so we can get your
9 meter read from your meter. And we can also send you a
10 message if you have one of these in-home displays. Or if
11 -- if we wanted to disconnect your meter, we could send a
12 signal to disconnect your meter --

13 MR. ASHTON: What would -- what would the
14 message be to a customer typically?

15 MR. MCDONNELL: Well some of the things
16 that we piloted might be --

17 MR. ASHTON: You haven't paid your bill
18 and we're knocking you off?

19 MR. MCDONNELL: That -- that might be a
20 good one, but more prominently you might have something
21 like, you know, we're in a peak period, so we could tell
22 you what our usage was, or if it was -- if we had
23 different rate designs where we might have -- maybe
24 instead of just the two tier time of rate, time of day

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 rate like we currently have, we might have something more
2 progressive where they -- one of the popular models is
3 critical pricing where if it's a really high demand day,
4 we're going to have a different -- in addition to the odd
5 peak rate, we'll have an adder. So it's a really high
6 load day, you're not just going to pay the high peak
7 rate, you're going to pay an even higher rate, and we
8 could tell you that through the home network.

9 CHAIRMAN STEIN: So you could then turn
10 off whatever it is, an appliance or something --

11 MR. MCDONNELL: Well that's an additional
12 functionality that is then enabled through the home area
13 network. The gateway that we communicate to from the
14 meter can then talk to devices that are enabled and you
15 can say okay we're going to sign you up for maybe an air-
16 conditioning program, we're going to shut off your air-
17 conditioner for you, all done through the metering --

18 MR. TAIT: How do I get that message? On
19 the screen on the meter or do you tell --

20 MR. MCDONNELL: No, we would -- we would -
21 - we would install a wireless device in your home on the
22 wall and that would -- the meter would communicate to
23 that device.

24 MR. TAIT: And I'd read it visually --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. MCDONNELL: And there would be a
2 message displayed. There might be -- you know, there's
3 different -- there's different strategies that we've
4 piloted for how to communicate the message, it may be
5 lights or different indications.

6 A VOICE: (Indiscernible) --

7 MR. MCDONNELL: Yeah, a green -- I don't -
8 - I don't remember all the details.

9 CHAIRMAN STEIN: Let's get back to Mr.
10 Perrone.

11 MR. PERRONE: Does UI anticipate that it
12 would be able to meet the State's increasing RPS
13 standards through 2020?

14 MR. MANNING: Yes, we do.

15 MR. PERRONE: Even so, are there any
16 constraints that may make that difficult or challenging?

17 MR. MANNING: At this point we don't
18 foresee any.

19 MR. PERRONE: Okay. Thank you. That's
20 all I have.

21 CHAIRMAN STEIN: Professor Tait.

22 MR. TAIT: I've had my questions.

23 CHAIRMAN STEIN: Mr. Ashton.

24 MR. ASHTON: A couple of miscellaneous

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 questions. In one of your responses you've indicated
2 that you keep track of the number of electric cars on
3 your system. Out of curiosity, how many do you have now?
4 Any idea?

5 MR. MANNING: I believe eight.

6 MR. ASHTON: Eight?

7 MR. MANNING: That we're aware of, yes.

8 MR. ASHTON: Eight. A big penetration --
9 (laughter). What's UI's annual per customer use, per
10 residential customer use approximately?

11 MR. MANNING: About eighty-five hundred
12 kilowatt hours.

13 MR. ASHTON: Eighty-five hundred. Is
14 there -- is there much expectation that the time of day
15 rates will cause material customer utilization changes?
16 Do you think that the time of day rates are really going
17 to have any impact in this world where two people are
18 often working or a single parent and families are working
19 and --

20 MR. MANNING: Well we've had time of day
21 rates for years. And as you can see from our forecast --
22 Mr. Perrone asked -- sales have been decreasing, but peak
23 has been increasing --

24 MR. ASHTON: Yeah --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. MANNING: -- so again, it goes to the
2 comfort level on those hottest days of the year. You
3 know, people -- they want to be cool, so they put the
4 air-conditioning on. You know, maybe if you did like a
5 real time pricing, like an hourly structure -- as Mr.
6 McDonnell said, we basically have a two-tier structure,
7 off-peak and on-peak.

8 MR. ASHTON: Okay. UI is in a little
9 different position than what it's been historically,
10 having within its wings a gas company in the competing
11 territory. How do you manage competition between the
12 two? Do you actually encourage customers to use gas for
13 example for hot water heating where the economic
14 advantage to gas is pretty significant?

15 MR. MCDONNELL: Well, you know, we -- we
16 always try to look out for our customers' best interests
17 --

18 MR. ASHTON: You want?

19 MR. MCDONNELL: We always look out for our
20 customers' best interests. So if it's --

21 MR. ASHTON: What --

22 MR. MCDONNELL: We look out for our
23 customers' best interests. So if it's most economic for
24 a customer to heat with natural gas, you know, we're

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 certainly not going to tell him otherwise because he
2 wouldn't -- very quickly wouldn't believe what --

3 MR. ASHTON: But would you tell him that
4 it is more economical to heat with natural gas?

5 MR. MCDONNELL: Absolutely. And you know,
6 we might -- my -- one of my primary responsibilities is
7 to deal with energy efficiency programs and so we've got
8 gas efficiency programs, we've got electric efficiency
9 programs. And you know, we frequently find that people
10 are concerned about fuel switching in the efficiency
11 programs. And so one of the things I tell people is we
12 leave the choice of fuel up to the customers. There's a
13 lot of reasons why people would choose fuel -- a certain
14 fuel over another fuel. That's a personal decision we
15 leave to the customer. And then we try to get them to
16 have the most efficient use of that fuel when they --
17 when they ultimately choose that fuel.

18 MR. ASHTON: Is that reflected in your
19 forecast where gas is close to its all time low on a real
20 constant dollar basis where electricity is pretty high?
21 Is there any fuel switching anticipated in your
22 forecast?

23 MR. MCDONNELL: I --

24 MR. MANNING: Well we do check for that

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 when we develop the forecast. It's -- an econometric
2 model is used and we do look at cross-price elasticity,
3 so gas, oil, and electricity. UI is a summer peaking
4 utility. The gas company typically is winter peaking for
5 fuels for heat, you know, where customers have a choice
6 for heat, they can use oil, gas, or electric. But most
7 of the air-conditioning load is electric load --

8 MR. ASHTON: Yeah, I understand that, I
9 really do.

10 MR. MCDONNELL: And you know, I think --
11 you know, UI -- we have a fairly low penetration of
12 electric heat customers. And I -- you know, because
13 there's historically been good penetration of the gas
14 system --

15 MR. ASHTON: But you have a fairly high
16 penetration of electric water heating customers, don't
17 you?

18 MR. MCDONNELL: We do.

19 MR. ASHTON: And that's where I would
20 expect there to be a lot of head-on competition --

21 MR. MCDONNELL: Well there's --

22 MR. ASHTON: -- in an area where your gas
23 is available.

24 MR. MCDONNELL: True, but if someone is

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 already using natural gas to heat their home, it's likely
2 that they're going to have a gas hot water either off a
3 boiler or a standalone gas hot water heater. It would be
4 pretty unusual I think for them to have electric hot
5 water with gas heat. So typically what you find is you
6 find an oil furnace or boiler -- probably an oil furnace
7 and an electric hot water heater. So in that situation
8 that customer is not going to switch their water heater
9 to gas. If anything, they're going to switch the whole
10 home to gas --

11 MR. ASHTON: How about gas for clothes
12 drying? There's not a lot of penetration there.

13 MR. MCDONNELL: There's not. But again,
14 the situation where the home's primary source of heat is
15 gas, then that's an option for the customer -- likely a
16 good option for the customer. In other instances where
17 it's primarily oil heat, that's not really -- neither of
18 those are really a viable option. So one of the things
19 that we're looking to focus on for electric hot water is
20 if there's some new heat -- pump heat water heater
21 technology that provides some significant electrical
22 energy savings, and they're pretty good quality products
23 made by national brands as opposed from the earlier heat
24 pump water heater technologies, so we're going to

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 increase the promotion of those rebates through the
2 efficiency fund for heat pump water heater technology for
3 electric water heater customers.

4 MR. ASHTON: Isn't that offset somewhat by
5 the advances in gas water heating technology, where if
6 you go to a -- take it off a boiler -- a very high
7 efficiency boiler --

8 MR. MCDONNELL: Well you --

9 MR. ASHTON: -- you're getting 93 percent,
10 plus or minus, efficiency for water heating --

11 MR. MCDONNELL: Yeah and you've -- there
12 are also tankless water heaters --

13 MR. ASHTON: Right --

14 MR. MCDONNELL: -- that are very high
15 efficient --

16 MR. ASHTON: Right --

17 MR. MCDONNELL: -- highly efficient as
18 well. Your increment there is you're going from an 85
19 percent non-condensing unit to a 95 percent, so there's
20 about a 10 percent efficiency gain --

21 MR. ASHTON: Yeah --

22 MR. MCDONNELL: -- and electric hot water,
23 I can go from a COP of 1, essentially an electric
24 resistive tank 1, to COP of 2 or more on a heat pump

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 water heater. So the significant efficiency gain in a
2 heat pump water heater is --

3 MR. ASHTON: Well I'm not -- I don't want
4 to get into the competition too much, but it strikes me
5 that with the fuel oil to gas pricing structures now,
6 there would be a significant increase in gas conversions.
7 And that's what I'm picking up from my contacts in the
8 industry, that people want gas as bad as they can -- in
9 fact, UI is directly a part, and Southern Yankee and CNG
10 are jointly advertising for conversion. And I know in
11 the home -- in my hometown of Meriden I'm getting an
12 awful lot of market for new services --

13 MR. MCDONNELL: Yeah and there are
14 significant conversions to natural gas. And like you say
15 it's people that want -- see the price advantage and want
16 natural gas badly. One of the advantages that we enjoy
17 at UI is -- in our last rate case we were --

18 MR. ASHTON: What?

19 MR. MCDONNELL: We would be coupled. So
20 there's -- there's no direct linkage between our sales
21 and our revenue requirements. So to the extent that our
22 --

23 MR. ASHTON: Well competition helps that -
24 -

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. MCDONNELL: Yes.

2 MR. ASHTON: I have nothing further.

3 Thank you, Mr. Chairman.

4 CHAIRMAN STEIN: Mr. Wilensky.

5 MR. WILENSKY: Just -- just one question.

6 In this booklet prepared and sent out March 1st, on page
7 8 of the booklet -- do you have that --

8 MR. GIBELLI: Mr. Wilensky, is that the
9 forecast report of --

10 MR. WILENSKY: Yes. The last paragraph,
11 beginning with the word grants, approved through the DG -
12 - the distributed -- the programs -- eight and a half
13 megawatts capacity -- customer decisions must occur
14 before a three-year time frame runs out in June of 2012,
15 which is right now. What -- what does this mean? What
16 is this -- what is this referring to?

17 MR. MCDONNELL: Under that program that
18 was administered by the Department of Public Utility
19 Control, customers applied for grants for distributed
20 generation and -- to offset the capital costs of those
21 projects and those grants had a three-year time window.
22 Some customers applied for the grant and then decided not
23 to move forward with their projects, so those grants will
24 be expiring. And it appears to us that those projects

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 will not move forward --

2 MR. WILENSKY: So have the grants actually
3 run out? Do they run out in June of this year --

4 MR. MCDONNELL: They run out this month.

5 MR. WILENSKY: Is there an extension of
6 the grants or this is it?

7 MR. MCDONNELL: That's it. Now there is a
8 new program as part of Public Act 1180 for distributed
9 generation that requires now DEEP to offer a program that
10 would provide capital grants at a lesser dollar amount.
11 And I'm not sure of the exact timing when DEEP will
12 release that program, but we expect that we may see some
13 activity from distributed generation as a result of that
14 program.

15 MR. WILENSKY: Okay, thank you. Thank
16 you, Mr. Chairman.

17 CHAIRMAN STEIN: Mr. Golembiewski.

18 MR. GOLEMBIEWSKI: No questions, thank
19 you.

20 CHAIRMAN STEIN: Mr. Lynch.

21 MR. LYNCH: Just two questions. What --
22 in response, Mr. Manning, to Mr. Ashton's questions about
23 electric cars and you said you have eight within your
24 system or so on and so forth?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. MANNING: Yes.

2 MR. LYNCH: Now with the big push
3 nationwide for electric cars, are there any plans in
4 place for your service area for plug-in stations,
5 especially along 95, which cuts right through your
6 district?

7 MR. MANNING: Yeah, from what I understand
8 there's service areas or service stations on I-95 and
9 along the Merritt in our service territory, and are
10 equipped for --

11 MR. LYNCH: Or will be --

12 MR. MANNING: -- or services equipped
13 where they could put in plug-in stations.

14 MR. LYNCH: Is that something that is
15 monitored through you or you -- I guess I don't know how
16 the plug-in stations are going to work.

17 MR. MANNING: Well there's -- there's
18 three levels of stations depending on the type of charge.
19 Basically, there's like a trickle charge, which is a
20 small long draw, so it draws -- so if somebody wanted to
21 charge like their vehicle over night in their garage,
22 that's -- that's based on 120-volt service. Then there's
23 a 240-volt and then a 480-volt service. If it was a 480-
24 volt, they would apply for service, go through the

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 electrical inspector, you know, channel and get approval
2 and then we would energize that service. So we are aware
3 of that.

4 Then Level 2 -- also we're aware of many
5 of the level 2 installations. And we do have several
6 installed within our territory and not just at the
7 residences that have bought the -- or procured the
8 electric vehicle. But -- for instance at the train
9 station in New Haven. So the public -- at the public
10 garages we do have some charging stations that we have
11 installed, you know. And we are monitoring the usage on
12 a basically daily low profile to see the impact on the
13 system and what that would be.

14 MR. LYNCH: I'm assuming you're using the
15 400 you mentioned -- if I'm driving from DC to Maine,
16 how quickly can I get recharged? I guess that's my
17 question.

18 MR. MANNING: Yes. Actually it depends on
19 the battery, the watt hour capacity of the battery, but
20 typically it would be about six to ten minutes. So
21 you'd, you know, pull into the station, plug in, maybe
22 you would run in and, you know, buy water or some other
23 food or whatever, snacks for your commute, and then, you
24 know, a couple of minutes later the car would be fully

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 charged. It doesn't have to really be fully charged or
2 -- 80 percent charged I think to get to your destination.

3 MR. LYNCH: Do you happen to know when a
4 car is fully charged what the mileage would be or does
5 that vary with the manufacturer?

6 MR. MANNING: I believe it varies with the
7 manufacturer.

8 MR. LYNCH: And Mr. McDonnell, you
9 mentioned this message system --

10 MR. MCDONNELL: Yes --

11 MR. LYNCH: -- that you put a wireless
12 router within the home to receive a signal?

13 MR. MCDONNELL: Yes. Basically the meters
14 have a wireless communication device. It's a -- it's a
15 SIGNE protocol and they can talk to other devices in the
16 home.

17 MR. LYNCH: Now if I'm a 13-year-old whiz
18 kid that can hack into the system and get free
19 electricity for my parents, what security is in place to
20 stop that?

21 MR. MCDONNELL: I understand there are
22 security protocols, but that's certainly one of the
23 things that the industry is grabbling with right now, is
24 how do you make sure that these things are all secure.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. LYNCH: Thank you for your answer.

2 Mr. Chairman, thank you.

3 CHAIRMAN STEIN: Mr. Levesque.

4 MR. LEVESQUE: Mr. Manning, just a couple
5 of questions on --

6 COURT REPORTER: Is your microphone --

7 MR. LEVESQUE: On the electric cars, for
8 example, the volts in the Nissan Lee, do those have the
9 480 capability?

10 MR. MANNING: I'm not a hundred percent
11 sure. I believe on the -- well the -- they could get a
12 home charge, which would be a 120 or 240 volts. Typical
13 homeowners don't have 480 volt service.

14 MR. LEVESQUE: Right.

15 MR. MANNING: One risk we see is really
16 localized distribution issues. So let's say you and
17 your neighbor both get electric vehicles, there may be
18 issues at the distribution transformer level. I'm not
19 sure -- I know there were -- there was supposed to be a
20 national standard on the 480-volt charger. I'm not sure
21 if that actually has been developed and accepted as a
22 standard yet --

23 MR. LEVESQUE: So you don't have an
24 example of which cars are good for that --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. MANNING: No, not at this point.

2 MR. LEVESQUE: So probably the -- the --
3 like -- like the hybrid like the -- that has the newer
4 option of a plug-in might not have the 480 anyway?

5 MR. MANNING: Correct. Yeah, the plug-in
6 - I think the typical range time would be either the
7 level 1 or level 2 charge.

8 MR. LEVESQUE: And then some -- some
9 homeowners of course don't even have enough extra
10 capacity to put another 220 line in.

11 MR. MANNING: Yeah. And how we -- we
12 would actually be notified of that. They would do a
13 service upgrade. They would again go through the
14 electrical inspector release protocol. And then we would
15 be contacted that, you know, they did a service upgrade.
16 Now we don't know the reason for the service upgrade. It
17 could be that they put in central air or a pool --

18 MR. LEVESQUE: Sure --

19 MR. MANNING: -- or an electric vehicle
20 charging station.

21 MR. LEVESQUE: Okay. Mr. McDonnell --

22 MR. MCDONNELL: Yes --

23 MR. LEVESQUE: -- the -- can you describe
24 briefly what kind of antenna system and how widespread

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 you had to install to get reliable two-way coverage to
2 the meters?

3 MR. MCDONNELL: Well it's -- it's --
4 they're pole mounted devices. I'm not the metering
5 engineer, so I don't know exactly what the penetration is
6 of the --

7 MR. LEVESQUE: Sure --

8 MR. MCDONNELL: -- of the cellular device
9 is. And I understand it's repeaters that can relay the
10 message. But basically, our -- our -- essentially our
11 whole service territory is covered now by a radio
12 network that allows us to communicate with these meters.

13 MR. LEVESQUE: And that -- it was all done
14 at a reasonable cost?

15 MR. MCDONNELL: We were able to justify it
16 based on the savings from eliminating the meter reading
17 expense, going out and physically reading meters.

18 MR. LEVESQUE: I was just thinking that --
19 I was wondering why you were able to get such reliable
20 service when in the same service area the phone companies
21 couldn't --

22 MR. MCDONNELL: Yeah, I -- I won't comment
23 on that.

24 MR. LEVESQUE: Okay. Thank you very

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 much.

2 CHAIRMAN STEIN: Senator Murphy.

3 MR. MURPHY: I have no questions, Mr.
4 Chairman.

5 CHAIRMAN STEIN: Dr. Bell.

6 DR. BELL: Thank you, Mr. Chair. I'm
7 curious about the status of REGGE (phonetic) and whether
8 you participate as a stakeholder in REGGE in negotiations
9 on what changes will be made since this year, as I
10 understand it, changes will be made according to the
11 charter of the organization. Do you -- are you engaged -
12 - can you tell me about the process by which they'll
13 arrive at decisions on the changes to be made?

14 MR. MCDONNELL: Well REGGE is something
15 that's done at a higher level than we would deal at. I
16 think it's done at the state level for Connecticut. We
17 actually receive REGGE auction proceeds into the
18 conservation and load management funds --

19 DR. BELL: Right --

20 MR. MCDONNELL: -- so we're very -- we're
21 very interested in the REGGE process, but we don't
22 actually participate in the organization of the -- of
23 basically the coalition of states. And of course there's
24 some risk of migration of some of the states, which the

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 concern is that the whole thing will become unraveled.
2 But you know, we're watching that kind of from afar.

3 DR. BELL: Okay, I understand your answer.
4 I -- my understanding was that -- when REGGE was
5 originally formed, yes, on paper certainly it consists --
6 it's an organization of states. But when it was
7 originally formed, the utilities had some input into what
8 the rules were going to be. And since you do directly
9 get money as an output from REGGE, I'm assuming a fair
10 amount of not just interests in the results, but interest
11 in having -- in affecting the process of what the rules -
12 - how the rules will be changed. So I'm just pressing a
13 little on that point, on your involvement.

14 MR. MCDONNELL: Yeah, and -- for
15 Connecticut of course, you know, it was -- it was a
16 regional effort, it became a statute in Connecticut, so
17 that generators in Connecticut had to comply with the
18 requirements. And I believe at the time REGGE was
19 created for Connecticut, it wasn't the utilities that
20 represented Connecticut in the REGGE formation, it was
21 actually DEP, so the folks who at DEP who are now at
22 DEEP. So I'm not sure of the current status of those
23 conversations, but I believe that the folks at DEEP are
24 the ones that represent Connecticut in the process.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 DR. BELL: Okay. Back to the questions
2 about smart meters, whatever, you know, the term you want
3 to use that you were discussing, what you're saying is
4 that all UI customers have a certain level of
5 functionality beyond a conventional meter, 25 percent
6 have this advanced functionality if you will. Is that
7 correct?

8 MR. MCDONNELL: That's correct.

9 DR. BELL: And do you have any plans for
10 going farther than the 25 percent, any immediate plans
11 based on studies you might have done --

12 MR. MCDONNELL: Well the --

13 DR. BELL: -- or what's that situation?

14 MR. MCDONNELL: The deployment of the two-
15 way communication is -- you know, as the meters need to
16 be replaced. So we're not going to go out and take all
17 the meters out, but as we upgrade now, we'd go to the
18 newer meter that has this advanced functionality --

19 DR. BELL: I see --

20 MR. MCDONNELL: -- but that aside, there's
21 significant functionality with the current metering
22 system -- I was actually hoping that you maybe were
23 another user of our web portal because --

24 DR. BELL: I am a user of your web portal

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 actually.

2 MR. MCDONNELL: So if you go on the web
3 portal, in addition to pinging the meter and getting
4 continuous reads, depending on the level of granularity
5 for your particular meter, you can get 45 minutes worth
6 of metering data somewhere between five-minute and
7 fifteen-minute intervals. So there's a lot of good
8 information about what your usage patterns are in your
9 home from that website.

10 DR. BELL: Right. I -- my only comment on
11 that since I do use it and just for feedback for your log
12 book is that currently I go to the web site and use it,
13 but the display feature would be great for customers who
14 don't -- who don't want to go to the web site. You know,
15 they're not familiar with going to the web site, just
16 plugging -- they're not -- they don't have it bookmarked
17 on their computer, they -- that's a little bit -- so if
18 you had -- if you had a display at the meter on a wall
19 somewhere -- or better yet, they -- you push a cell phone
20 number, which the customer would -- people are much
21 better with cell phones nowadays than they are with their
22 computers -- so that's just a comment on --

23 MR. MCDONNELL: One of the --

24 DR. BELL: -- you know, the active passive

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 consumer type thing.

2 MR. MCDONNELL: One of the challenges we
3 face though is that, you know, when you go into in-home
4 displays or in-home communication networks is there's a
5 process associated with that, and one of the barriers is
6 how will we pay for that installation, you know. And
7 it's not something that we see as -- that we would want
8 to socialize over all customers because some people may
9 want it and some people may not want it. And so one of
10 the things we wanted to test was the interest in the
11 customers to pay -- you know, to pay an additional fee
12 for these kinds of displays. And to be quite honest, the
13 interest was fairly low. A lot of customers, you know,
14 they just want a lower bill and they really weren't
15 interested in seeing what their usage was on a real time
16 basis.

17 DR. BELL: Fair enough. Do you have any
18 way of measuring how much solar is being put on homes,
19 going -- in other words, going beyond the distributed
20 generation projects, which you obviously have some -- are
21 able to monitor -- but if a person put solar panels on
22 their home, they have to make an arrangement with you for
23 that metering type of arrangement to use those solar
24 panels and have their use reflected and so forth. So is

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 the amount of -- the number of those kinds of situations
2 enough where you can actually count it or is it sort of
3 vanishingly small at the moment and how -- do you -- are
4 you making it a practice to be careful in monitoring
5 solar installations to see how much that's increasing now
6 that -- I mean it's -- I realize this is completely a
7 distribution question, but to the extent that
8 distribution offsets transmission, I think it's a fair
9 question for us to ask.

10 MR. MANNING: Yeah. We actually have --
11 every application we track. So when somebody applies to
12 interconnect, basically we -- we track the fuel types, so
13 whether it's wind or solar or combined heat and power
14 arrangement. So we have every installation and every
15 application that's interconnected on the UI system, you
16 know, with the address and the amount of DG. I don't
17 have it off the top of my head how much total solar we
18 have. We could provide that to you --

19 DR. BELL: Could you provide that because
20 you've provided -- say for -- I don't know how long
21 you've been doing it and I don't want to go all the way
22 back, but say for the last couple of years --

23 MR. MANNING: Sure --

24 DR. BELL: -- what -- what the trend has

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 been --

2 MR. MCDONNELL: Well I think we have a
3 total of all the ones that are connected. In the last --
4 my last recollection was it was a few hundred.

5 COURT REPORTER: One moment please.

6 (pause - tape change)

7 DR. BELL: Thank you. Those are my
8 questions, Mr. Chair.

9 MR. MANNING: And just to clarify, you
10 want the number and the amount of kW?

11 DR. BELL: Yes, please.

12 CHAIRMAN STEIN: Mr. Lynch.

13 MR. LYNCH: I have -- I have one more
14 question. Both UI and CL&P had a program for home energy
15 audits and they outsourced it to different vendors
16 because I was getting calls from them every day. My
17 question is two-fold. (1) Is the program still in
18 existence? And (2) how successful was it or is it?

19 MR. MCDONNELL: Yes, it's still in
20 existence. And last year I think UI and CL&P combined --
21 and I think CMEEC has kind of a similar program -- we did
22 approximately 20,000 homes in Connecticut.

23 MR. LYNCH: Well that's impressive.

24 MR. MCDONNELL: Thank you.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. LYNCH: Is there a target that you
2 want to do for -- as it continues?

3 MR. MCDONNELL: Public Act 1180 calls for
4 80 percent of the homes in Connecticut to be weatherized
5 by -- 2030 I believe it is. So that's our goal.

6 MR. LYNCH: Thank you.

7 CHAIRMAN STEIN: Thank you. Let's see if
8 any of the parties have any questions. FirstLight Power?
9 I guess unless I hear a yes, I'll assume it's no.
10 Dominion Nuclear? Connecticut Municipal? CL&P? No
11 questions. Okay, thank you. We'll next go to CL&P.

12 (pause)

13 CHAIRMAN STEIN: Attorney Gibelli.

14 MR. GIBELLI: Yes. Good afternoon, Mr.
15 Chairman. Stephen Gibelli, Assistant General Counsel for
16 Northeast Utilities on behalf of CL&P.

17 Today I'm joined by -- I'll introduce our
18 witnesses -- Charles Goodwin, the Director of Rates. To
19 his right is David Bebrin, Senior Program Planner,
20 Conservation and Load Management. Brad Bentley, Director
21 of Transmission System Planning for CL&P. David
22 Ferrante, Supervisor, Distributed Resources for CL&P.
23 David Errichetti, Manager of Generation Resource Planning
24 for CL&P. And Timothy Honan, Manager for Wholesale Power

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 Contracts for CL&P.

2 MR. ASHTON: Is there an budget right now
3 where poor Mr. Ferrante and all can't have nametags --
4 (laughter) --

5 CHAIRMAN STEIN: Apparently. We'd like to
6 swear in the witnesses please.

7 MR. GIBELLI: Please.

8 (Whereupon, CL&P's witness panel was duly
9 sworn in.)

10 MS. BACHMAN: Thank you.

11 CHAIRMAN STEIN: Attorney Gibelli, do you
12 have exhibits to be entered?

13 MR. GIBELLI: Yes. Thank you, Mr.
14 Chairman. We have three exhibits that we'd like marked.
15 Exhibit 1, the Report of Forecast of Loads and Resources,
16 dated March 1, 2012; Exhibit 2, the Responses to CSC
17 Interrogatories, dated May 11, 2012; Exhibit 3, the
18 Responses to CSC Interrogatories, dated June 5, 2012.

19 (Whereupon, CL&P Exhibit Nos. 1, 2, and 3
20 were marked for identification purposes.)

21 MR. GIBELLI: And I'll begin by asking Mr.
22 Goodwin, Mr. Ferrante, and Mr. Bebrin if they were
23 responsible for preparing Exhibit 1?

24 MR. DAVID FERRANTE: Yes.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. DAVID BEBRIN: Yes.

2 MR. CHARLES GOODWIN: Yes.

3 MR. GIBELLI: And do you have any changes
4 or modifications to your contribution to Exhibit 1?

5 MR. FERRANTE: No.

6 MR. BEBRIN: No.

7 MR. GOODWIN: No.

8 COURT REPORTER: You need to keep your
9 voices up.

10 MR. GIBELLI: And do you adopt that as
11 your sworn testimony?

12 MR. FERRANTE: Yes.

13 MR. BEBRIN: Yes.

14 MR. GOODWIN: Yes.

15 MR. GIBELLI: And I'll ask you -- the
16 three of you if you prepared and contributed to the
17 responses that are included in Exhibit 2?

18 MR. FERRANTE: Yes.

19 MR. BEBRIN: Yes.

20 MR. GOODWIN: Yes.

21 MR. GIBELLI: And Mr. Ferrante, do you
22 have any changes or corrections to your responses?

23 MR. FERRANTE: No.

24 MR. GIBELLI: Mr. Bebrin, do you have any

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 changes to your responses?

2 MR. BEBRIN: No.

3 MR. GIBELLI: Mr. Goodwin, do you have any
4 changes?

5 MR. GOODWIN: Yes, I do.

6 MR. GIBELLI: And what are they?

7 MR. GOODWIN: I apologize, but we
8 inadvertently filed a wrong set of information in
9 response to Question Siting Council 002. And if it would
10 be okay with the Council, I could read in -- there's a
11 series of 10 forecasted peak loads from 2002 to 2011. I
12 could read those 10 into the record and then re-file this
13 response for the record if that would be okay?

14 MR. TAIT: Yes.

15 MR. GOODWIN: So if we're on the -- again,
16 marked CSC-2 -- 002, page 1 of 2, the year 2002, the
17 number shown is 4988. That series is incorrect and
18 should be replaced with the following 10 numbers that
19 I'll read into the record. The first year, 4757, 4780,
20 4826, 4856, 4887, 4938, 5004, 5063, 5123, 5169. And
21 again, I'll re-file this response with the corrected
22 numbers for the record.

23 MR. GIBELLI: And with that correction,
24 Mr. Goodwin, do you adopt your responses as your sworn

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 testimony today?

2 MR. GOODWIN: Yes.

3 MR. GIBELLI: And Mr. Bebrin and Mr.
4 Ferrante, do you adopt your responses in Exhibit 2 as
5 your sworn testimony today?

6 MR. FERRANTE: Yes.

7 MR. BEBRIN: Yes.

8 MR. GIBELLI: And Mr. Goodwin, did you
9 prepare the responses that are included in Exhibit 3?

10 MR. GOODWIN: Yes.

11 MR. GIBELLI: And do you have any changes
12 or modifications to those responses?

13 MR. GOODWIN: No.

14 MR. GIBELLI: And do you adopt those as
15 your sworn testimony today?

16 MR. GOODWIN: Yes.

17 MR. GIBELLI: Thank you. Mr. Chairman, at
18 this time I'd like to move for admission of Exhibits 1 to
19 3.

20 CHAIRMAN STEIN: Are there any objections?
21 Hearing and seeing none --

22 MR. GIBELLI: The witnesses are available
23 for cross-examination.

24 (Whereupon, CL&P Exhibit Nos. 1, 2, and 3

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 for identification were received into evidence as full
2 exhibits.)

3 CHAIRMAN STEIN: Before we go -- just --
4 I'm told to remind both staff and Council members that
5 the pending application 424 is -- it's pending, so we
6 shouldn't ask any questions relative to the Interstate
7 Transmission application, but everything else is fair
8 game. Okay. Mr. Perrone.

9 MR. ASHTON: Mr. Chairman, before we go,
10 just with Mr. Goodwin's correction, I assume, Mr.
11 Goodwin, that applies also to Table 2.1 in your 2012
12 reference forecast, which is found on page 7?

13 MR. GOODWIN: No, sir. What -- what that
14 question asked for was going back 10 years --

15 MR. ASHTON: Oh, okay --

16 MR. GOODWIN: -- of the 2002 forecast --

17 MR. ASHTON: I beg your pardon. Okay. So
18 the -- the data in 2-1 is actual data for 2007 to 2011?

19 MR. GOODWIN: That's correct.

20 MR. ASHTON: Okay. So -- but you're off
21 by 10 megawatts for 2011 on your 2002 -- is that right --
22 -

23 MR. GOODWIN: I haven't looked at it, but
24 if that's the case, I'll take credit for that --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 (laughter).

2 MR. ASHTON: You're -- you're excused on
3 the strength of that -- I'm sorry.

4 CHAIRMAN STEIN: Thank you. Mr. Perrone.

5 MR. PERRONE: Thank you, Mr. Chairman.
6 Mr. Goodwin, regarding that revised data, is that the
7 actual -- what was -- what was predicted in the 2002
8 forecast?

9 MR. GOODWIN: That's correct.

10 MR. PERRONE: Okay. Did CL&P submit a
11 forecast to ISO New England for their infrastructure
12 planning purposes?

13 MR. BRAD BENTLEY: On load forecast?

14 MR. PERRONE: On load forecast.

15 MR. BENTLEY: No, we take the load
16 forecast from ISO New England.

17 MR. PERRONE: Also like I had asked CMEEC
18 and UI, when you experience a heat wave that's several
19 days long, do you generally find that the peak demand
20 grows daily?

21 MR. GOODWIN: Yes. And in one of the
22 responses we had an example of how we weather normalize
23 our peak loads. And if you were to look in that
24 response, you will see that we do include a number of

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 weather factors. It's the response to -- in -- in the
2 second exhibit, CSC-003, and there's a number of weather
3 factors. One is the day before temperature. So it's
4 clearly empirically through our analysis, you know, we've
5 seen that there is a buildup of temperature that leads
6 into the peak factor.

7 MR. PERRONE: And on page 14 of the CL&P
8 forecast there's Table 2.6 and 2-7. When it lists
9 reserves, is that the reserves just based on the supply
10 resources that CL&P has an ownership or entitlement
11 interest?

12 MR. BENTLEY: Yes.

13 MR. PERRONE: So it's not for the whole
14 service area?

15 MR. BENTLEY: Correct.

16 MR. PERRONE: And on Table 2-8, I
17 understand it has AES Thames for the -- under -- one of
18 the facilities under long-term contract. What is the
19 status of that facility?

20 MR. TIMOTHY HONAN: That plant is not
21 operating as of today, that's why we show zero claim
22 capability for it.

23 MR. PERRONE: Do you know when it went out
24 of service?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. HONAN: I'm going to say about --
2 about a year and a half ago.

3 MR. PERRONE: Do you know the status of
4 the Northern Pass Transmission Project connecting with
5 Hydro Quebec?

6 MR. BENTLEY: I do. And what relationship
7 -- it's in the interconnection cue at ISO.

8 MR. PERRONE: Okay.

9 MR. BENTLEY: It's currently going --
10 undergoing the studies of I39 or no adverse impact test.

11 MR. PERRONE: Does CL&P have time of use
12 rates for its customers?

13 MR. GOODWIN: We have mandatory time of
14 use rates for the very largest commercial and industrial
15 customers, approximately the largest 5,000. Beyond that
16 we have voluntary time of use rates with relatively small
17 participation at this point.

18 MR. PERRONE: Has it been CL&P's
19 experience that that's resulted in reduced usage during
20 peak demand periods?

21 MR. GOODWIN: It's hard to measure because
22 the C&I customers have effectively had time of use rates
23 for many, many years, so it's hard to kind of get a
24 snapshot analytically before and after. And then on the

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 voluntary there's so few customers that take it frankly,
2 that -- that it's hard to measure that.

3 I will say though that about three years
4 or so ago we had a fairly extensive real time dynamic
5 pricing pilot that we ran for CL&P, and that had a series
6 of customers, residential, commercial, and industrial,
7 and it tested a number of different types of time based
8 rates. And within that study we did clearly see a
9 measured demand response to the various time of use rates
10 that we tested. One was a traditional two-period time of
11 use rate. And we also experimented with a fairly wide
12 gap on the on and off peak pricing to try to drive a more
13 aggressive price signal. And as you would expect, the
14 higher the differential on the on and off peak price, the
15 more measured response we saw on the peak demand. And
16 within that test we also tested something called the
17 critical peak pricing scheme, which UI had described it a
18 little bit earlier, and that's on a very limited number
19 of hours a year having an exceptionally high price during
20 that critical peak period. And that exceptionally high
21 price again, as you would expect, drove a more aggressive
22 response from customers. So -- so we are optimistic
23 about the prospects of time of use rates as it relates to
24 demand response going forward.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. PERRONE: Okay. Does CL&P have its
2 own demand response program or is it all associated with
3 ISO's load response program?

4 (pause)

5 MR. BEBRIN: Oh, I'm sorry. We -- we are
6 tied into the ISO program.

7 MR. PERRONE: And -- I understand it
8 varies, but generally about how many hours per year are
9 load response measures generally in place?

10 MR. BEBRIN: They're very short. I -- I
11 don't know the total -- I would say about maybe --

12 COURT REPORTER: Keep your voice up
13 please.

14 MR. BEBRIN: Oh, sorry. I would say less
15 than 20, but I -- I honestly don't know. It's very short
16 time periods. It depends on the year.

17 MR. PERRONE: What kinds of smart grid
18 measures has CL&P adopted or seeks to in the near future?

19 MR. GOODWIN: I can't speak to a grid per
20 se, but what I can speak to is at least a subset of smart
21 grid is the smart meters, and we did test some of that
22 within the pricing pilot that I described earlier. And
23 primarily what we were testing was the two-way
24 communication and some of the behind the meter

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 technologies, similar to what UI described in terms of
2 automatic load control of air-conditioning devices and
3 those types of things. The pilot was fairly successful
4 and there was a fairly extensive report filed with the
5 DPUC at the time, so it's available. We haven't pursued
6 a full blown deployment of smart metering for a variety
7 of reasons, which I could talk about if you would like.

8 MR. PERRONE: No, that's okay.

9 MR. GOODWIN: Okay.

10 MR. PERRONE: And -- I believe I'd asked
11 this a few years ago; approximately how many homes per
12 megawatt. And I believe I was quoted about 500. Does
13 that sound about right on average? Like one megawatt
14 could power about 500 homes typically?

15 MR. GOODWIN: There's approximately -- I
16 wasn't here a few years ago, so let me --

17 MR. PERRONE: Okay --

18 MR. GOODWIN: -- hopefully I'll give a
19 consistent answer to what you were told before. But from
20 my understanding is a residential customer on CL&P uses
21 about 700 kilowatt a month. And there are 744 hours in a
22 month. At a 30 percent load factor, that would be about
23 3-kW per residential customer. So whatever that math
24 works out to --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. PERRONE: Okay --
2 MR. GOODWIN: -- but about 3-kW for
3 residential customers.
4 MR. PERRONE: Okay, that helps. Thanks.
5 MR. ASHTON: That's coincide peak?
6 MR. GOODWIN: No. That would be non-
7 coincide. That's --
8 MR. ASHTON: Which --
9 MR. GOODWIN: -- (indiscernible) --
10 individual peaks --
11 MR. ASHTON: On a coincide base you might
12 --
13 MR. GOODWIN: A little bit less --
14 MR. ASHTON: -- knock it down to 500 --
15 MR. GOODWIN: Yeah, and that math might
16 work --
17 MR. ASHTON: Yeah --
18 MR. GOODWIN: -- it's on average too and
19 may be more on a coincide basis. That would make some
20 sense, yes.
21 MR. PERRONE: And my last question, when
22 our draft report comes out, obviously in the balance
23 table we have to have import capacity, and I understand
24 that Connecticut's import capacity is sort of a range,

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 with twenty-five hundred as the maximum. What would be a
2 realistic average number? Say about 2,000?

3 MR. BENTLEY: Are you talking about real
4 time imports over the course of a year average type or
5 the --

6 MR. PERRONE: The table is based on the
7 peak demand period.

8 MR. BENTLEY: It is a tough number to say.
9 I really would be guessing at that. You know, the
10 figures are -- generally our import capability maximum is
11 about twenty-five hundred megawatts -- yeah, I just
12 wouldn't want to venture a guess. It depends on the
13 conditions in real time.

14 MR. PERRONE: Okay. Thank you. That's
15 all I have.

16 CHAIRMAN STEIN: Professor Tait.

17 MR. TAIT: No questions.

18 CHAIRMAN STEIN: Mr. Ashton.

19 MR. ASHTON: Oh, yeah, I can find a few --
20 (laughter). UI responded that they had eight electric
21 vehicles on their system. Does NU have any concept as to
22 how many they have on your system?

23 MR. GOODWIN: I don't -- there may be
24 somebody in the company who knows. I don't think any of

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 us know. I -- I --

2 MR. ASHTON: Okay --

3 MR. GOODWIN: -- I do know that they are
4 out there --

5 MR. ASHTON: Would you say -- would you
6 agree that it's not exactly a load driver at this point?

7 MR. GOODWIN: Absolutely. I think a
8 general statement that would be fair is that market
9 hasn't developed as quickly as we were all hoping.

10 MR. ASHTON: As Mr. Ferrante and Mr.
11 Goodwin would certainly suspect, I would like to ask a
12 couple of questions about the price differential with
13 natural gas being what it is and oil driving the electric
14 power costs. Is there any indication that the rush to -
15 - I guess that's probably a fair term -- to convert to
16 natural gas is having any effect on your load?

17 MR. GOODWIN: Yeah, I think we -- we would
18 be more hopeful that it was a rush. There's been some
19 positive impact as it relates to -- the natural gas load
20 I assume you're speaking to --

21 MR. ASHTON: Yeah --

22 MR. GOODWIN: -- there's clearly been some
23 benefit. But as you are aware, we have been trying to
24 market on system conversions of non-users --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. ASHTON: Yeah --

2 MR. GOODWIN: -- and low users since you
3 are our boss --

4 MR. ASHTON: Yeah --

5 MR. GOODWIN: -- so it's not a new concept
6 to us --

7 MR. ASHTON: No, but the economics -- the
8 relative economics --

9 MR. GOODWIN: Right --

10 MR. ASHTON: -- change radically.

11 MR. GOODWIN: Right. The obstacles that
12 we face right now quite frankly are the behind the
13 customer meter conversion costs. So even if we could
14 attract an oil customer to convert, we have to overcome
15 roughly a seven to eight to nine-thousand dollar behind
16 the meter conversion cost. That hasn't been an easy
17 barrier yet to overcome. When we look at off main and
18 the prospects of expanding gas into unserved territories
19 where there may be a large oil population, simply the
20 cost of construction and the contributions and aid to
21 construction that are required under the current models
22 again are a fairly strong area. We've been working with
23 DEEP within the context of the Connecticut energy
24 strategy that they've been working on to try to get some

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 positive changes as it relates to some regulatory
2 treatment around those economics. So quite honestly, the
3 market hasn't developed as quickly and as aggressively as
4 I think we would have liked, and probably not as quickly
5 as many may think when they see those types of relatively
6 wide price spreads. Regulatory economics just kind of
7 gets in the way a little bit.

8 MR. ASHTON: Have you factored any of that
9 into your forecast, the greater proportion of energy load
10 to be served by natural gas?

11 MR. GOODWIN: Into our natural gas
12 forecast internally absolutely.

13 MR. ASHTON: How about into your electric
14 forecast?

15 MR. GOODWIN: I don't believe so
16 explicitly. What I can say is that the way these
17 electric forecast models work is we get EIA government
18 data on appliance saturation rates --

19 MR. ASHTON: Yeah --

20 MR. GOODWIN: -- so to your questions
21 before relative to electric water heating, we get EIA
22 data on electric water heating saturation trends over
23 time, and then we also do our internal surveying to get
24 saturation trends of our own customers. And what we've

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 seen very clearly in the last 10 years or so from those
2 surveys is a relatively dramatic decline in the
3 saturation of electric water heating --

4 MR. ASHTON: Really?

5 MR. GOODWIN: Yes. And I -- as a matter
6 of fact in preparation for this hearing, we were sharing
7 some of that information and I was quite surprised
8 frankly to see how dramatic. I think so that what has
9 happened is that -- and it makes some sense. Natural gas
10 is at almost all time low prices now, but natural gas has
11 been much more competitive than electricity for many
12 years as it relates to water heating. So there has been
13 an economic advantage over electric water heating for a
14 long time. And I think we've seen that in the trending.
15 As well as the fact that in the mid 2000's electric
16 prices spiked fairly dramatically --

17 MR. ASHTON: Yes --

18 MR. GOODWIN: -- so I think the
19 combination of gas having a natural advantage and some
20 spikes in electric prices has led to a lot of conversions
21 over the last five to ten plus years.

22 MR. ASHTON: Okay. I don't want to
23 belabor it, but that's interesting. In your forecast,
24 which was dated March 11th -- March 1st, pardon me, this

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 year, you indicate a seven-tenths percent growth for the
2 year 2012. What's your -- what's your bookie giving you
3 on odds you'll make that? And I'm looking at Table 2.2.

4 (pause)

5 MR. GOODWIN: Yeah, I don't -- what I can
6 tell you for certain is that we're running lower than
7 that number --

8 MR. ASHTON: Yeah --

9 MR. GOODWIN: -- we're under our budget.
10 I don't know exactly --

11 MR. ASHTON: Okay. I don't want to -- I
12 don't want to flog it --

13 MR. GOODWIN: Largely --

14 MR. ASHTON: -- but my perception is that
15 the economy is very -- still very troubled. And if it's
16 moving upward, it's imperceptible, and at best it seems
17 to be going straight out --

18 MR. GOODWIN: I think that's a fair
19 description. I think when you look at this forecast
20 relative to the last one, each successive forecast gets a
21 little optimistic about the economic recovery. We're
22 just waiting --

23 MR. ASHTON: Sure --

24 MR. GOODWIN: -- for it to happen.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. ASHTON: Well it's traditional it
2 shows you coming out of it pretty rapidly -- coming out
3 of inflation --

4 MR. GOODWIN: Right --

5 MR. ASHTON: -- and this is the worst
6 response that we've seen in many --

7 MR. GOODWIN: It's been a long --

8 MR. ASHTON: -- many years --

9 MR. GOODWIN: It's been a long time. I
10 would agree.

11 MR. ASHTON: Is the -- is there still a
12 difference in the way peak load megawatts are growing
13 versus megawatt hours, the load factor is decreasing on
14 the NU system?

15 MR. GOODWIN: Well I think that the gap is
16 closing. There was a period of time five years or so ago
17 where I think the amount of air-conditioning load coming
18 onto the system was fairly dramatic. So we were going
19 through a period where peak was actually growing
20 relatively faster than output. I think that the air-
21 conditioning penetration is still there. I think as well
22 though that we've done so much more on the demand and
23 management side between distributed generation and energy
24 efficiency programs that are targeted towards demand

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 resources, and the ISO programs, that it's -- it's more
2 leveled off. In this forecast we have a 10-year compound
3 growth rate on output of four-tenths of a percent per
4 year and on peak of seven-tenths of a percent. So
5 they're really not very different --

6 MR. ASHTON: Not far apart, yeah --

7 MR. GOODWIN: -- the -- the load factor is
8 relatively constant in the forecast.

9 MR. ASHTON: What would you view as
10 probably the best indicator as the direction the economy
11 is taking? Having been in the forecasting game for a
12 long time --

13 MR. GOODWIN: Yeah --

14 MR. ASHTON: -- I respect your judgment.

15 MR. GOODWIN: Clearly employment would be
16 one. And when you look at non-manufacturing employment
17 in particular -- in this state manufacturing employment
18 has declined for 25 straight years or something like that
19 --

20 MR. ASHTON: Yeah --

21 MR. GOODWIN: -- so that's not a great
22 indicator. But non-manufacturing employment I think is a
23 -- is a fairly good indicator. When you look at our
24 forecast, the amount of jobs that we've lost since 2008

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 in this state is mind-boggling --

2 MR. ASHTON: Yeah --

3 MR. GOODWIN: -- so when we see those
4 numbers coming back, you know, I think that's some room
5 for optimism. There are some other general indicators
6 like new car purchases --

7 MR. ASHTON: Yeah --

8 MR. GOODWIN: -- that I think are a fair
9 indicator of how people are feeling from a comfort level
10 about their disposable income, and I think that would be
11 a good sign of some recovery. Unfortunately, both of
12 those indicators are still fairly low and lagging.

13 MR. ASHTON: Okay. Thank you very much.

14 CHAIRMAN STEIN: Mr. Wilensky.

15 MR. WILENSKY: Yes, just a couple of
16 things. In your forecast dated March 1st, you state that
17 at least 70 percent of the electric power needed to serve
18 customer peak demand must be generated in Connecticut. I
19 thought we were able to generate much more than that. I
20 thought -- I -- I thought we could almost generate enough
21 generation, especially with Kleen Energy coming on in
22 Connecticut to serve the needs of the -- of the public.

23 MR. DAVID ERRICHETTI: Could you provide
24 the citation again?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. WILENSKY: Pardon?

2 MR. ERRICHETTI: Could you point to where

3 --

4 COURT REPORTER: I'm sorry, bring that
5 microphone up closer to you please.

6 MR. ERRICHETTI: Where are you in the
7 report?

8 MR. WILENSKY: In other words, it said on
9 the transmission planning that 70 percent of the electric
10 power needed to serve customer peak demand must be
11 generated in Connecticut. This is in the booklet dated
12 March 1st of forecast of loads and resources --

13 MR. ERRICHETTI: Yes --

14 MR. WILENSKY: -- for the period 2012 to
15 2021.

16 MR. ERRICHETTI: Yes --

17 MR. WILENSKY: And I thought we were able
18 to generate more power than that in the State of
19 Connecticut, especially as I said with Kleen Energy
20 coming on-line.

21 MR. ERRICHETTI: Yeah, I think what the
22 statement is in reference to is it needs to be more than
23 70 percent. It's not saying that we can only generate up
24 to. It's saying that we have to generate at least 70

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 percent because we can only import twenty-five hundred
2 megawatts into --

3 MR. WILENSKY: Do you need -- do you need
4 more generation in Connecticut?

5 MR. ERRICHETTI: I -- I think the
6 reference that you're reading is more trying to point out
7 that Connecticut is more dependent on in-state generation
8 than other New England states --

9 MR. WILENSKY: More depending on in-state
10 generation?

11 MR. ERRICHETTI: Yes.

12 MR. WILENSKY: Okay. Do we need --

13 MR. ERRICHETTI: Now do we need more? I -
14 - I would say at present with all that we've done in
15 Connecticut --

16 MR. WILENSKY: Yes --

17 MR. ERRICHETTI: -- we're in pretty good
18 shape, with Kleen coming on and -- I mean there's --
19 we're not talking about Interstate and the implications
20 of Interstate, but with Kleen and with the New Haven
21 peaking generation, the Middletown peaking generation,
22 the Devon peaking generation, we still have the two
23 Millstone units, we're -- we are in a lot better shape
24 than we were years ago --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. WILENSKY: I thought so and that's why
2 I was asking that question. But along with that, it also
3 states that among all New England states, Connecticut is
4 the least able to serve its peak load using power
5 imports. I thought with the new transmission lines
6 throughout the state and what is happening, that we could
7 serve the state very well?

8 MR. ERRICHETTI: I'm going to pass that
9 back to the fellow on my left.

10 CHAIRMAN STEIN: You want to be careful
11 about the transmission lines I think given 424. I think
12 we ought to --

13 A VOICE: Withdrawn --

14 CHAIRMAN STEIN: -- we should stay away
15 from that.

16 MR. ERRICHETTI: I can answer --

17 MR. WILENSKY: We're not even talking
18 about 424. I'm talking about Springfield to -- to -- to
19 Bloomfield.

20 CHAIRMAN STEIN: Well then be more
21 specific.

22 MR. WILENSKY: Mr. Ashton is whispering in
23 my ear -- (laughter) --

24 A VOICE: Everybody is --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. BENTLEY: The -- the existing import
2 capability is twenty-five hundred megawatts. And I'd
3 like to get back to Mr. Perrone's question. I will say
4 this much, in real time we have seen imports being needed
5 up to twenty-five hundred megawatts. And you know,
6 depending on the economics of the generation in
7 Connecticut, there can be a need for additional. It may
8 make this more economic to have additional imports. So
9 you know, it gets to that question -- and I'll stop there
10 because I'm going to walk into a danger zone probably.

11 MR. WILENSKY: Well with everybody
12 whispering in my ear, that's the end of my questions.
13 Thank you, Mr. Chairman.

14 CHAIRMAN STEIN: Mr. Ashton.

15 MR. ASHTON: Yeah, I have -- I have one
16 other question. Connecticut has the residue of what was
17 once the bulk of the transmission system, the 69,000
18 volt system serving the Falls Village area, Mansfield,
19 the Groton area, and I guess Rockville. What's the
20 future of that system? Is it going to stay there and
21 just peter out because some of it has been rebuilt for
22 115 capability? The Falls Village line for example has
23 115-kV capability.

24 MR. BENTLEY: As a transmission planning

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 group, we -- we continually look at each of those 69-kV
2 areas in our system to recognize are there opportunities
3 to get the system closer to -- it does make some sense,
4 but there are some significant hurdles to overcome as far
5 as conversions, especially in the Falls Village area and
6 going up there. There's generation up there that we
7 would have to look at, replacing VSUs. So the
8 proposition gets a little expensive at times, so you have
9 to look at the cost benefit, is there a liability need
10 that can help justify the conversion or can you make the
11 improvements to keep that going and keep that within the
12 standards and maintained.

13 MR. ASHTON: Well just taking Falls
14 Village as an example, my recollection is the substation
15 at Falls Village has been spaced for 115. You've got the
16 69-kV normally open tied in New York and the line up to
17 North Canaan, which I can't remember if it was 115 or not
18 -- I think it is, but I'm not sure --

19 MR. BENTLEY: I don't know what it was
20 exactly built to back in the day. We have closed the tie
21 to New York. That tie is actually operated normally
22 closed --

23 MR. ASHTON: Normally closed?

24 MR. BENTLEY: Yep.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. ASHTON: And it's in synchronism and
2 parallel to the 345 system?

3 MR. BENTLEY: Yes, we have a transformer
4 at Torrington that actually feeds the flow. What happens
5 is when the 345-kV systems in place, system normal under
6 no contingencies, all that flow is flowing on the 345.
7 When you lose the 345-kV system -- or that line, the 398
8 line I believe, then we will open up the 69 to make sure
9 we don't have a parallel path and burn down the --

10 MR. ASHTON: If you lose a generator, does
11 the swing go on that line?

12 MR. BENTLEY: Which generator --

13 MR. ASHTON: If you lose a major -- you
14 know, a Millstone unit for example, would there be a
15 major swing on that 398 line?

16 MR. BENTLEY: That -- well it may swing on
17 the 398 line, but it won't go down to the 69-kV level.
18 You won't see a significant impact there as long as you
19 have the parallel path --

20 MR. ASHTON: Okay. That must be -- that's
21 got to be a recent development.

22 MR. BENTLEY: I know it's gone back and
23 forth a little bit, but we do operate that normally
24 closed.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. ASHTON: Okay. Okay, so the bottom
2 line is probably nothing for the foreseeable future?

3 MR. BENTLEY: We do keep looking at it.
4 You know, any opportunity that we have, if there is
5 something that we're looking at for an upgrade, if
6 there's a maintenance requirement -- I -- I talk to our
7 operations department as well as our engineering
8 department and maintenance, and just to look for
9 opportunities -- it's something that --

10 MR. ASHTON: What -- when you replace
11 frames on a -- I think -- except for Falls Village,
12 they're all wood pole lines as I recall --

13 MR. BENTLEY: Yeah --

14 MR. ASHTON: -- when you replace frames,
15 do you space it at 115 or 69?

16 MR. BENTLEY: I think we'd have to look at
17 that and see what the siting requirements are. You know,
18 if there's opportunities to do it -- and it also depends
19 on what was built there previously. So it's just a
20 matter of --

21 MR. ASHTON: Well the spacing difference
22 is not exactly dramatic --

23 MR. BENTLEY: No --

24 MR. ASHTON: -- it is something, but --

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. BENTLEY: I don't think we've done a
2 lot of replacements in the recent past up there, so --
3 not any structural replacements on those particular lines
4 up there.

5 MR. ASHTON: Okay. Nothing further.
6 Thank you, sir.

7 CHAIRMAN STEIN: Thank you. Mr.
8 Golembiewski.

9 MR. GOLEMBIEWSKI: No questions, thank
10 you.

11 CHAIRMAN STEIN: Mr. Lynch.

12 MR. LYNCH: Just one question. It seems
13 that over the years with the upgrades in Southwestern
14 Connecticut and Kleen coming on as far as generation that
15 the in-state reliability is relatively stable. Is that -
16 - am I making a correct statement?

17 MR. ERRICHETTI: Could you rephrase -- or
18 state your question again?

19 MR. LYNCH: With the upgrades to your
20 system --

21 MR. ERRICHETTI: Yeah --

22 MR. LYNCH: -- and some new generation,
23 particularly Kleen, that as far as in-state not having to
24 import any power, we're on a pretty good basis?

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. ERRICHETTI: I would encourage -- I
2 don't know if you've seen the draft 2012 Connecticut IRP
3 --

4 MR. LYNCH: Yeah, I'm going there --

5 MR. ERRICHETTI: Okay -- well, I -- I
6 think your -- your -- I think the complete story or the
7 final state is -- the final chapter is not written or
8 it's being written. I think that will really set
9 Connecticut up well for a little while --

10 MR. LYNCH: Okay --

11 MR. ERRICHETTI: -- and I think we're
12 trying to avoid talking about that.

13 MR. LYNCH: Well I'm -- I'm -- I'm not
14 going to -- I'm trying to avoid -- so I'm going to go to
15 another area. You heard this afternoon when the ISO was
16 here --

17 MR. ERRICHETTI: Yes --

18 MR. LYNCH: -- that they do not include in
19 their forecast and neither do we in ours the generation
20 plant in Oxford --

21 A VOICE: Towantic --

22 MR. LYNCH: Yeah -- Towantic, yeah. And -
23 - but they say it maintains its place in the cue. My
24 question then as far as generation reliability is, is

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 that plant really needed? Do you feel it's needed? Have
2 you been asked to come in and work on the tie-ins again?
3 It's been sitting there for 13 years and nothing has been
4 done.

5 MR. ERRICHETTI: I -- I can probably
6 provide an additional update on that because I'm maybe a
7 little bit more familiar than the ISO witnesses that are
8 here. The Towantic actually withdrew from the cue. I
9 believe it was sold to another developer, MGE. And so
10 they had to withdraw from the cue and re-enter the cue.
11 So they have now taken a new cue position. That's --
12 that's also -- in the planning world that matters where
13 you are in the cue. And I don't believe they've gone far
14 enough in the cue yet to really get into the studies yet.

15 MR. LYNCH: Okay, that's -- that's what I
16 had thought, and that's what I thought I was going to get
17 from the ISO, so I'm glad you cleared that up for me.

18 MR. ERRICHETTI: Okay. Yeah, that's my
19 with the ISO --

20 MR. LYNCH: Okay, thank you. No
21 questions, Mr. Chairman.

22 CHAIRMAN STEIN: Thank you. Mr. Levesque.

23 MR. LEVESQUE: No questions.

24 CHAIRMAN STEIN: Senator Murphy.

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 MR. MURPHY: No questions.

2 CHAIRMAN STEIN: Dr. Bell.

3 DR. BELL: Thank you, Mr. Chair. I had
4 the same question regarding REGGE as I asked to UI, not
5 so much about your relationship with the negotiations,
6 but rather do you know -- do you have a sense of what
7 changes will be made in the rules?

8 MR. HONAN: I think the short answer is no
9 -- (laughter). There was -- there was a little bit in
10 the draft IRP that was just referenced, a paragraph
11 talking about they're rethinking the rules -- updating
12 the rules coming out this year. But beyond that limited
13 paragraph that's in there, I really don't have any
14 specific knowledge.

15 DR. BELL: Okay, thank you. And regarding
16 solar, do you have -- can you give us some information on
17 the number of solar installations and kilowatt hours?

18 MR. FERRANTE: I can provide you the exact
19 data, but it's approximately -- for CL&P we have about 25
20 megawatts of solar installed already over fifteen hundred
21 to sixteen hundred customers. But I'll give you the
22 correct data over time. I don't have the exact number
23 here --

24 DR. BELL: Okay. That would be great if

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 you could supply that.

2 And a follow-up to the question about
3 electric cars, actually in the first set of responses,
4 Question No. 4, you give us gigawatt hours that you have
5 actually built into your forecast. You seem to say --
6 associated with electric cars and you say this -- the
7 load that you've built in represents approximately an
8 annual increase of forty-three hundred electrical --
9 electric vehicles per year. Are you seeing where you
10 wrote this?

11 MR. GOODWIN: I see that, yes.

12 DR. BELL: Okay. I'm sorry, I should look
13 at you, Mr. Goodwin, because your name is clearly on
14 there. So -- that's already in your forecast. And
15 earlier when you were discussing with Mr. Ashton and Mr.
16 Perrone on this, you were saying it didn't look as if you
17 had very many electric vehicles --

18 MR. ERRICHETTI: We don't have forty-three
19 hundred of them. I can --

20 DR. BELL: So the figure of forty-three
21 hundred is not -- it won't -- you won't build forty-three
22 hundred a year --

23 MR. GOODWIN: No. I think a couple of
24 things to note around -- this was a forecast -- the data

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 goes back a year or so ago, and at that time the market
2 was still evolving. I think we were clearly a little
3 overly optimistic as to the prospects. We continue to be
4 optimistic obviously. There's a lot of activities at
5 CL&P and Northeast Utilities that's involved in as it
6 relates to electric vehicle charging station pilots,
7 plans that we're working on with DEEP around some
8 interstate locations to the point -- to the gentleman's
9 point about going from one end of the state to the other.
10 So there are a number of activities that we're involved
11 with from a planning perspective. The market hasn't
12 materialized as fast as we had hoped a year or so ago.
13 But as it relates to the forecast, we've made an
14 assumption in the forecast that there won't be any peak
15 demand impact from electric vehicles. So these are
16 gigawatt hour numbers built into the forecast, there's no
17 assumption about incremental peak demand. It's our
18 belief that the market will largely do its charging off
19 peak, mostly domestic at home overnight type peaking.
20 One of the things we are contemplating is a rate pilot to
21 try to understand what we need to do to encourage
22 homeowners to make sure that that off peak charging
23 happens. So as it relates again to the peak forecast,
24 regardless as to how optimistic these volumetric

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 projections may have been, it didn't impact our peak
2 forecast.

3 COURT REPORTER: One moment please.

4 (pause - tape change)

5 DR. BELL: Okay, thank you for that
6 clarification.

7 MR. GOODWIN: You're welcome.

8 DR. BELL: Thank you, Mr. Chair. Those
9 are my questions.

10 CHAIRMAN STEIN: Mr. Levesque.

11 MR. LEVESQUE: For that brief solar --
12 description of the solar installations over the last 10
13 or whatever years it's easy to produce, could you include
14 maybe an annual change of the size of like residential
15 installations if you have it, and by, you know, type of
16 property?

17 MR. FERRANTE: Yeah, I can break it down
18 by residential, commercial, and --

19 MR. LEVESQUE: You probably already did it
20 for another docket. Thank you very much.

21 CHAIRMAN STEIN: Okay. I had a question.
22 I thought the actual question and response by pretty much
23 everybody was asked about the importance of the duration
24 of a heat wave -- in other words, that even if the

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 temperature over three days is the same, the third day
2 the demand is much -- is greater because by that time
3 people are even more uncomfortable and therefore more
4 air-conditioning -- are you following me?

5 MR. GOODWIN: Yeah, I can address that,
6 sir --

7 CHAIRMAN STEIN: Well let me -- I haven't
8 asked the question yet --

9 MR. GOODWIN: No, but I just wanted to
10 make eye contact because you were asking -- (laughter) -
11 -

12 CHAIRMAN STEIN: Alright. I apologize for
13 that. So my question is if in the future -- or do you
14 model the possibility that the actual duration of the
15 heat waves may increase? For example -- I don't know
16 what the average -- you say it's three days now -- if it
17 would go to four days or even five days, and wouldn't
18 that have a significant increase on the peak? And do you
19 consider that in your forecast model?

20 MR. GOODWIN: Well what I'd say is that
21 no, we haven't made an explicit consideration for a
22 change in the weather pattern. So what we modeled for
23 our forecast is a weather normal load. So whatever the
24 average in our last 30-year weather normal period has

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 been around the peak, in our forecast we would assume
2 that those same peak conditions that have happened in the
3 past would continue to happen going forward. But that
4 would be in our 50/50 forecast. We do provide in our
5 filing a 90/10 forecast where we've got a more extreme
6 hot weather projection, and that picks up some of the
7 more extreme peak conditions from past years. So I think
8 it would be fair to say that in the context of our 90/10
9 extreme forecast those types of -- I guess to your point
10 more extreme build-ups that might create that yet higher
11 peak, that would be reflected in the 90/10 higher case
12 forecast.

13 CHAIRMAN STEIN: Is that what you call an
14 extreme hot --

15 MR. GOODWIN: Yes --

16 CHAIRMAN STEIN: -- weather scenario?

17 MR. GOODWIN: Yes. Yes.

18 MR. ASHTON: I've got a question when
19 you're through.

20 CHAIRMAN STEIN: Okay. Mr. Ashton.

21 MR. ASHTON: Mr. Goodwin, if my memory is
22 correct, the gas forecast for example was done for a 20-
23 year period -- the previous 20-year period. That has
24 actually changed, hasn't it, in the last 20 or 30 years,

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 so that the -- you know, we started out with roughly
2 sixty-five hundred degree days and it's down -- I don't
3 know -- 6,000 or something like that

4 MR. GOODWIN: A little under 6,000 --

5 MR. ASHTON: It's under now --

6 MR. GOODWIN: Yeah.

7 MR. ASHTON: So doesn't that implicitly
8 say your 50/50 forecast is reflecting some climatic
9 change that we're experiencing?

10 MR. GOODWIN: Absolutely.

11 MR. ASHTON: Okay.

12 MR. GOODWIN: Absolutely.

13 CHAIRMAN STEIN: Also -- just a question --
14 -- some years ago -- and maybe you still have this program
15 -- you could -- I think it was like a \$25.00 rebate sign
16 up to have CL&P -- I don't know whether it was disconnect
17 your air-conditioning if you reached some kind of -- I
18 guess a danger of a brown-out -- is that --

19 MR. BEBRIN: I think there was a -- I
20 don't know -- there was a program that ISO ran --

21 CHAIRMAN STEIN: Sorry --

22 MR. BEBRIN: -- I believe. And we've done
23 pilots on different controls. So, I don't know the exact
24 one you're talking about, but there was some company

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 going around when they did the -- I forgot what they
2 called it -- but ISO ran a program --

3 MR. GOODWIN: I believe it was Converge --
4 it was part of the ISO --

5 MR. BEBRIN: Yeah --

6 MR. GOODWIN: -- load response programs --

7 MR. ERRICHETTI: Yeah, there was a company
8 called Converge that a few years ago had that program. I
9 don't know if they're still around. But yeah, we -- CL&P
10 didn't sponsor it. It was a third-party that did it.

11 CHAIRMAN STEIN: So I guess my question is
12 how would it work or -- because obviously wouldn't CL&P
13 or ISO or somebody have to trigger this because of some
14 extreme --

15 MR. ERRICHETTI: They could do a better
16 job of answering this, but I'll give it a shot. We
17 understood that a third party installed equipment at your
18 home that would curtail -- they'd turn off your air-
19 conditioner say for two or three hours, and they signed
20 up thousands of customers and sold the same equipment and
21 they would cycle through all of the different homes
22 staggered so that they -- they got an aggregate -- the
23 reduction they were looking for. But the individual
24 customer wasn't made uncomfortable. So it was all -- it

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 was -- it was -- ISO would contact that third-party and
2 say we need load relief. That third-party would then
3 trigger the -- turn off the air-conditioners and manage
4 that whole program for the duration that ISO was calling
5 for the interruption. And then when the -- when ISO said
6 the interruption is done, they would let everybody come
7 back on.

8 CHAIRMAN STEIN: Very good. I guess --
9 that's how I understood it. And is that still in
10 practice --

11 MR. ERRICHETTI: Well --

12 CHAIRMAN STEIN: -- or theoretical?

13 MR. ERRICHETTI: The reason I'm familiar
14 with it was as a result of one of -- why am I familiar
15 with it -- (laughter) -- as a -- as a -- as we were
16 discussing those monetary grant programs earlier, as a
17 part of that act back in 2005, we engaged Converge to
18 extend the program that they had installed in response to
19 an ISO RFP. The long of it -- the short of it is, is
20 that our involvement with Converge ended a couple of
21 years ago. And whether Converge is still in Connecticut
22 doing it, I don't know. That's -- so that's why I don't
23 know if it's still in practice today.

24 CHAIRMAN STEIN: So you're telling me I

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

1 don't have to return that \$25.00 -- (laughter) --

2 MR. ERRICHETTI: Well you -- you may still
3 be -- well -- I thought that payment was annually. Did
4 you --

5 CHAIRMAN STEIN: Then it's definitely not
6 in existence -- (laughter).

7 Okay. I will now see if there are any --
8 if any of the remaining parties have any questions.
9 FirstLight Power? Dominion? Connecticut Municipal?
10 UI?

11 MR. MCDERMOTT: No, thank you.

12 CHAIRMAN STEIN: So I guess at this point
13 we will recess and resume the public portion of the
14 hearing at 7:00 p.m.

15

16 (Whereupon, the hearing adjourned at 4:30
17 p.m.)

HEARING RE: F-2012-2013
 JUNE 12, 2012 (1:05 PM)

INDEX OF WITNESSES

	PAGE
ISO NEW ENGLAND WITNESS PANEL:	
Mark Karl	
David Ehrlich	
Cross-Examination by Council Staff	9
Cross-Examination by Council Members	13
FIRSTLIGHT POWER WITNESS PANEL:	
Eric DeBarba	
Direct Examination by Mr. Baldwin	31
Cross-Examination by Council Staff	32
Cross-Examination by Council Members	35
DOMINION NUCLEAR CONNECTICUT WITNESS PANEL:	
Kevin Hennessey	
Direct Examination by Mr. Baldwin	45
Cross-Examination by Council Staff	46
Cross-Examination by Council Members	50
CMEEC WITNESS PANEL:	
Charles Carpinella	
Brian Forshaw	
Direct Examination by Ms. Kipnis	69
Cross-Examination by Council Staff	70
Cross-Examination by Council Members	74
UNITED ILLUMINATING CO. WITNESS PANEL:	
Alex Boutsioulis	
Robert Manning	
Pat McDonnell	
Direct Examination by Mr. McDermott	88
Cross-Examination by Council Staff	89
Cross-Examination by Council Members	97

HEARING RE: F-2012-2013
 JUNE 12, 2012 (1:05 PM)

CONNECTICUT LIGHT & POWER CO. WITNESS PANEL:

Timothy Honan
 David Errichetti
 Brad Bentley
 Charles Goodwin
 David Ferrante
 David Bebrin

Direct Examination by Mr. Gibelli	121
Cross-Examination by Council Staff	126
Cross-Examination by Council Members	133

INDEX OF FIRSTLIGHT EXHIBITS

	NUMBER	PAGE
Report of Forecast (ID)	1	31
Full Exhibit		32
Responses to Interrogatories (ID)	2	31
Full Exhibit		32

INDEX OF DOMINION EXHIBITS

Report of Forecast (ID)	1	45
Full Exhibit		46
Responses to Interrogatories (ID)	2	45
Full Exhibit		46

INDEX OF CMEEC EXHIBITS

Report of Forecast (ID)	1	69
Full Exhibit		70
Responses to Interrogatories 5/11/12 (ID)	2	69
Full Exhibit		70
Responses to Interrogatories 6/5/12 (ID)	3	69
Full Exhibit		70

HEARING RE: F-2012-2013
JUNE 12, 2012 (1:05 PM)

INDEX OF UNITED ILLUMINATING EXHIBITS

	NUMBER	PAGE
Report of Forecast (ID)	1	88
Full Exhibit		89
Responses to Interrogatories 5/11/12 (ID)	2	88
Full Exhibit		89
Responses to Interrogatories 6/5/12 (ID)	3	88
Full Exhibit		89

INDEX OF CONNECTICUT LIGHT & POWER EXHIBITS

Report of Forecast (ID)	1	121
Full Exhibit		124
Responses to Interrogatories 5/11/12 (ID)	2	121
Full Exhibit		124
Responses to Interrogatories 6/5/12 (ID)	3	121
Full Exhibit		124